"B" Data Room # NASA TECHNICAL MEMORANDUM NASA TM X-73369 USERS' GUIDE TO THE DATA OBTAINED BY THE SKYLAB/ATM NASA-MARSHALL SPACE FLIGHT CENTER/THE AEROSPACE CORPORATION S-056 X-RAY EXPERIMENT December 1976 NASA George C. Marshall Space Flight Center Marshall Space Flight Center, Alabama | | | | TECHNICAL | REPORT STAND | ARD TITLE PAGE | |------|-------------------------------------|--------------------|-----------------------|--------------------|------------------| | | REPORT NO. | 2. GOVERNMENT ACC | | 3. RECIPIENT'S CA | | | | NASA TM X-73369 | | | | | | | TITLE AND SUBTITLE | | 44 | 5. REPORT DATE | | | | Users' Guide to the Data Obtain | - | | December : | | | 1 | NASA-Marshall Space Flight Co | enter/The Aeros | pace | 6. PERFORMING OR | GANIZATION CODE | | | Corporation S-056 X-Ray Exper | riment | | | | | 7. | AUTHOR(S) | | | 8. PERFORMING ORG | ANIZATION REPORT | | | | | | | | | 9. 1 | PERFORMING ORGANIZATION NAME AND AD | DRESS | | 10. WORK UNIT, NO. | | | • | George C. Marshall Space Flig | ht Conton | | | | | | | | | 11. CONTRACT OR G | RANT NO. | | r | Marshall Space Flight Center, | Alabama 35812 | | | | | | | | | 13. TYPE OF REPORT | & PERIOD COVERE | | 12. | SPONSORING AGENCY NAME AND ADDRESS | | | | _ | | | T. 1. 1. 1. 1. | A 7 A A A | | Technical Me | morandum | | | National Aeronautics and Space | Administration | | | | | V | Washington, D. C. 20546 | | | 14. SPONSORING AG | ENCY CODE | | | | | | | | | 15. | SUPPLEMENTARY NOTES | | | | | | | | | | | | | 7 | Prepared by Space Sciences La | horatory Science | a and Fraincaries | | | | | | worawry, belefic | c and buguieering | | | | 16. | ABSTRACT | | | | | | | . | | | | | | | The ATM/S-056 X-Ray E | xperiment opera | ted successfully o | n Skylab from M | May 1973 | | t | to February 1974. The S-056 o | bservations cons | sist of 27 000 phot | ographs (filter) | heliograms) | | | obtained by the X-ray telescope | | _ | <u> </u> | • | | | | | _ | | • | | | K-ray event analyzer in the sof | • - | - | - | | | 8 | a description of the $S-056$ data | together with add | ditional relevant i | nformation that | may be | | r | needed by users of the data. A | lthough the repor | rt is intended prin | narily to descri | be the | | | data that were sent to the Natio | | | <u> </u> | | | | other users. | nai space science | o Dava Conter, it | bilouta albo be t | abciai w | | | Juier users. | | | | | | • | | | | | | | | | | | | | | | | • | • | • | | | | | | | | | | | | | | | | | | | <u> </u> | | | | | | 17. | KEY WORDS | , | 18. DISTRIBUTION STAT | EMENT | • | | | · | | TT 1 46 | 9_3 77-31 | 3 | | | | | Unclassif | ied — Unlimited | 1 | | | | | _ | - | | | | | | | , 1/ | 4 | | | | ł | E. landl | 'uy – Hansi | 4 | | | <u>.</u> | | | </td <th></th> | | | | | <u> </u> | | - | | | 19. | SECURITY CLASSIF. (of this report) | 20. SECURITY CLASS | IF. (of this page) | 21. NO. OF PAGES | 50165 | | | SECORITY CLASSIF. (or turn tabout) | | , | 21, 10, 0, , 7020 | 22. PRICE | | | SECURITY CLASSIF. (at this report) | | | 58 | 22. PRICE | ### **ACKNOWLEDGMENTS** Contributions to this guide in the form of information, comments, figures, and text were made by a number of individuals. In addition to certain members of the S-056 Mission Scientific Team, the following persons, who are members of the S-056 data analysis groups at MSFC and Aerospace, should be mentioned: R. M. Broussard and J. A. Vorpahl of The Aerospace Corporation, E. J. Reichmann of MSFC, and D. M. Speich and J. B. Smith of NOAA (located at MSFC). W. Henze was supported by NASA Contracts NAS8-26442 and NAS8-31908. # USERS' GUIDE TO THE DATA OBTAINED BY THE SKYLAB/ATM NASA MARSHALL SPACE FLIGHT CENTER/THE AEROSPACE CORPORATION S-056 X-RAY EXPERIMENT ### Editor: # William Henze, Jr. Teledyne Brown Engineering Principal Investigators, S-056 Data Analysis: - E. Tandberg-Hanssen, Marshall Space Flight Center - J. H. Underwood, Stanford University ### Mission Scientific Team: MSFC: J. E. Milligan, Principal Investigator A. C. deLoach R. B. Hoover J. P. McGuire R. M. Wilson H. B. Hester J. W. Berry AEROSPACE: J. H. Underwood G. A. Chapman E. N. Frazier T. J. Janssens D. L. McKenzie V. A. Stevens ## TABLE OF CONTENTS | | | | Page | |--------------|--------|---|------| | I. | INT | RODUCTION | 1 | | | Α. | Scope | 1 | | | В. | Materials Submitted to NSSDC | 2 | | п. | X-R | AY TELESCOPE | 3 | | | Α. | Instrument | 3 | | | | 1. Description | 3 | | | | 2. Point Spread Function | 5 | | | | 3. Vignetting | 7 | | | | 4. Filter Transmission and Mirror Reflectivity | 7 | | | В. | Operating Modes | 9 | | | C. | Films and Calibration | 16 | | | C. | 1. Film Description — Originals and Copies | 16 | | | | 2. Format of Film Sensitometry | 18 | | | | | 18 | | | | 3. Calibration Data | | | | D. | Solar Observations and Ancillary Data | 26 | | | | 1. Frame Listings | 26 | | | | 2. Image Position and Orientation | 26 | | | | 3. Data Block Lights | 28 | | | | 4. Specialized Catalogs | 30 | | | E. | Telescope Housekeeping Data (Microfilm Records) | 30 | | | F. | Quantitative Analysis of Filterheliograms | 39 | | III. | X-R | AY EVENT ANALYZER | 42 | | | Α. | Instrument Description | 42 | | | В. | Proportional Counter Response | 44 | | | C. | X-REA Observations | 44 | | | ~. | 1. Microfilm Records | 44 | | | | 2. Specialized Catalog | 50 | | | D. | Quantitative Analysis of X-REA Observations | 51 | | דהו ת | ים סקה | NCES | 52 | ## LIST OF ILLUSTRATIONS | Figure | Title | Page | |--------|---|------| | 1. | Cutaway diagram of S-056 experiment | 4 | | 2. | Schematic diagram of S-056 X-ray telescope optics | 4 | | 3. | S-056 point spread function | 6 | | 4. | Geometrical vignetting | 8 | | 5. | Product of filter transmission and telescope efficiency in the 0 to 24 Å region (Filters 1 and 2) | 11 | | 6. | Product of filter transmission and telescope efficiency in the 0 to 24 Å region (Filters 3, 4, and 5) | 12 | | 7. | Product of filter transmission and telescope efficiency in the 26 to 50 Å region (Filter 3) | 13 | | 8. | Appearance of typical sensitometry sets | 24 | | 9. | Format of S-056 frame | 27 | | 10. | Data block configuration | 29 | | 11. | Example of printout of S-056 temperature data on microfilm | 38 | | 12. | Example of printout of S-056 discrete event and current data on microfilm | 40 | | 13. | Example of discrete event data associated with a Super-Long exposure (Filter 1) | 41 | | 14. | Aluminum counter response | 47 | | 15. | Beryllium counter response | 48 | | 16. | Example of printouts of S-056 X-REA data on microfilm | 49 | # LIST OF TABLES | Table | Title | Page | |-------|---|------| | 1. | S-056 X-Ray Telescope Geometrical Properties | 5 | | 2. | S-056 Point Spread Function | 7 | | 3. | Geometrical Vignetting | 9 | | 4. | Filter Characteristics of S-056 X-Ray Telescope | 10 | | 5. | S-056 Combined Filter-Telescope Transmission | 14 | | 6. | Exposure Times for S-056 X-Ray Photographs | 15 | | 7. | S-056 Film Usage | 17 | | 8. | Load 1, Identification of Sensitometry Sets | 19 | | 9. | Load 2, Identification of Sensitometry Sets | 20 | | 10. | Load 3, Identification of Sensitometry Sets | 21 | | 11. | Load 4, Identification of Sensitometry Sets | 22 | | 12. | Load 5, Identification of Sensitometry Sets | 23 | | 13. | S-056 Film Calibration | 25 | | 14. | Correlation Between Date and Various "Days," Microfilm Availability for 6 h Periods, Mission Milestones | 31 | | 15. | Temperature and Current Measurements | 36 | | 16. | Discrete Event Measurements | 37 | | 17. | X-Ray Event Analyzer Properties | 43 | | 18. | Aluminum Counter Response | 45 | | 19. | Beryllium Counter Response | 46 | #### TECHNICAL MEMORANDUM X-73369 # USERS' GUIDE TO THE DATA OBTAINED BY THE SKYLAB/ATM NASA-MARSHALL SPACE FLIGHT CENTER/THE AEROSPACE CORPORATION S-056 X-RAY EXPERIMENT ### I. INTRODUCTION ## A. Scope The purpose of this guide is to aid users of the data obtained by the Skylab/Apollo Telescope Mount (ATM) NASA-Marshall Space Flight Center/The Aerospace Corporation S-056 X-Ray Experiment. It contains a description of the observations and how they were obtained. Although the preparation of this report was intended primarily to satisfy the requirements of the National Space Science Data Center (NSSDC), the experimenters hope that it will also be useful to others, such as members of or visitors to the experimenters' institutions and those who obtain access to the data through sources other than the NSSDC. The overall objective of the S-056 experiment was to study the structure and evolution of the solar corona at X-ray wavelengths. To accomplish this goal, the experiment package contained two instruments for observing the Sun in the soft X-ray spectral region. The primary instrument was an X-ray telescope used for direct photography on 35 mm film of a field of view normally containing the entire solar disk. The use of five broad-band X-ray filters provided some spectral information. The selection of filters, exposure times, and intervals between exposures was incorporated in preset sequences that could be chosen by the Skylab crew member to optimize the observations of a particular solar phenomenon. A second scientific instrument was the X-ray event analyzer (X-REA), containing two proportional counters with pulse-height analyzers to monitor the flux from the entire Sun and obtain coarse spectral information. The S-056 experiment operated successfully throughout the manned portions of the Skylab mission from May 1973 to February 1974. A detailed description of the operational performance of the experiment is given in "The Skylab
ATM/S-056 Solar X-Ray Telescope: Design and Performance," a NASA Technical Note scheduled for publication in 1977. Also, the S-056 experiment is included in an overall evaluation of the ATM performance during the Skylab mission [1]. Sections II and III of this guide describe the use of data from the X-ray telescope and X-REA, respectively. They include brief descriptions of the instruments with all necessary instrumental parameters, the modes of operation, calibration data, and descriptions of the form of the observations. Also included are outlines on the quantitative use of the observations. ### B. Materials Submitted to NSSDC Materials already sent or to be sent to NSSDC for use in conjunction with this guide include the following: - 1. Film copies One set of positive copies exposed for bright features and one set exposed for faint features of the four loads of black-and-white film (total of 8 rolls of film). Two sets of positive black-and-white copies exposed for bright features and two sets exposed for faint features of the load of color film (total of 4 rolls of film). - 2. Microfilm One copy of 565 rolls of microfilm (each covering a 6-h period) containing X-REA counts, housekeeping data, and temperature data for various locations in the experiment package. #### 3. Publications — - ''S-056 Frame Listing'' (in loose-leaf, three-ring binder). - "Atlas of Skylab ATM/S056 Super-Long Exposures and Stepped-Image Frames" [2]. - ''The Skylab ATM/S-056 Solar X-Ray Telescope: Design and Performance'' (in preparation). - "The Skylab ATM/S-056 X-Ray Event Analyzer: Instrument Description, Parameter Determination, and Analysis Example (15 June 1973 1B/M3 Flare)" [3]. - "Film Calibration for the Skylab ATM/S-056 X-Ray Telescope" (in preparation). - ''Compilation of Flares and Transients Observed by the S-056 Solar X-Ray Telescope During the Skylab Missions' [4]. "Atlas of Skylab ATM/S056 Coronal Hole Observations" [5]. ''Skylab ATM/S-056 X-Ray Event Analyzer Observations Versus Solar Flare Activity: An Event Compilation'' (in preparation). ### II. X-RAY TELESCOPE ### A. Instrument This section contains a brief description of the S-056 X-ray telescope and provides information concerning instrumental properties needed to interpret the observations. These instrumental properties include the telescope collecting area, focal length, point-spread function, vignetting, filter transmissions, and mirror reflectivity. 1. Description. A cutaway drawing of the S-056 experiment package is shown in Figure 1. The glancing-incidence X-ray telescope was of Wolter's Type 1 configuration comprised of two mirrors, a paraboloid and hyperboloid, made of fused silica. Figure 2 shows a schematic diagram of the telescope optics. A shield and first stop prevented solar radiation from heating the front of the instrument and also shielded the film from direct X-rays. The entrance aperture was thus an annulus. A second stop within the telescope prevented rays that had undergone only a single reflection from reaching the film. The camera assembly consisted of a filter wheel containing five X-ray filters and one visible light filter, a shutter to control exposure time, a replaceable film magazine holding 305 m of film, an airlock door to maintain humidity inside the magazine, and an optical system to project the image of an array of data block lights onto the film. The data block lights, to be described later, provided auxiliary information about each exposure. The whole instrument was mounted rigidly to the ATM spar by four thermal isolation mounts and thus shared the pointing of the entire spar. There were no provisions for internal motions of the S-056 telescope relative to the ATM spar. The important geometrical properties of the telescope are given in Table 1. More detailed descriptions of the S-056 instrument have been or will be published by Walsh et al. [6] and Underwood et al. [7] and in 'The Skylab ATM/S-056 Solar X-Ray Telescope: Design and Performance,' which is scheduled for publication in 1977. Figure 1. Cutaway diagram of S-056 experiment. Figure 2. Schematic diagram of S-056 X-ray telescope optics (the film plane is at F_2). TABLE 1. S-056 X-RAY TELESCOPE GEOMETRICAL PROPERTIES | Focal Length | 190.3 cm | |--|-----------------------| | Collecting Area | 14.66 cm ² | | Usable Field of View | 38 arc min | | Plate Scale | 9.23 μm/arc s | | Internal Diameter at Intersection of Two Mirrors | 24.35 cm | | Average Glancing Angle of Incidence
on Each Mirror for Rays Parallel
to the Optical Axis | 0.916 degree | 2. Point Spread Function. The point spread function is the intensity distribution in the image of a point source. The on-axis S-056 point spread function is shown in Figure 3 and is tabulated in Table 2. It has a sharp core with full width at half maximum of approximately 2 arc s and broad wings caused by zonal aberrations and scattering from the surfaces of the mirrors. The sharpness of the core means that the telescope has high resolving power, and that for many applications it is not necessary to try to improve the resolution by deconvolution. However, the existence of broad wings means that considerable energy is removed from the central core; for applications in which accurate intensity measurements are needed, it may be desirable to use deconvolution to correct the intensity distribution on observed images. This is most likely to be important for narrow features and for faint features near bright regions. The point spread function given in the figure and table is valid for portions of images near the optical axis; however, it can usually be used out to angles of 16 arc min off axis (i.e., the entire solar disk when pointed at the center of the Sun) without introducing large errors. Away from the optical axis, the point spread function deviates from rotational symmetry; the sharp core is no longer centered in the halo of the wings. At very large angles, greater than approximately 19 arc min, the point spread function becomes elongated and exhibits lobes caused by the supports for the central portion of the stops and the solar shield. Figure 3. S-056 point spread function. TABLE 2. S-056 POINT SPREAD FUNCTION | RADIUS
(arc s) | POINT
SPREAD
FUNCTION | RADIUS
(arc s) | POINT
SPREAD
FUNCTION | |---|--|---|---| | 0.0
0.1
0.2
0.3
0.5
0.8
1.0
1.2
1.5
2.0
3.0 | 1.0
9.8(-1)
9.5(-1)
8.8(-1)
7.4(-1)
5.2(-1)
4.2(-1)
3.1(-1)
1.30(-1)
1.25(-1)
1.08(-1) | 4.0
5.0
7.0
10.0
15.0
20.0
25.0
30.0
40.0
50.0 | 8.6(-2)
4.8(-2)
1.8(-2)
8.8(-3)
4.3(-3)
3.2(-3)
2.4(-3)
1.4(-3)
3.6(-4)
8.0(-5)
1.2(-5) | 3. <u>Vignetting</u>. Vignetting is defined as the variation with angle off-axis of the telescope transmission. It can also be thought of as the flux distribution in the image plane due to a uniformly bright source over the whole sky visible to the telescope. This section is concerned only with the geometrical vignetting, i.e., the effects of the stops and the size of the mirrors on off-axis rays. Although variations in mirror reflectivity as a function of both angle of incidence and wavelength also contribute to the overall vignetting, these effects will be ignored to a first approximation. The geometrical vignetting as a function of angle off axis is shown in Figure 4 and tabulated in Table 3. (These values were calculated using a ray-trace analysis by J. William Foreman, Jr., and Joseph M. Cardone of Monte-vallo Research Associates.) As can be seen from the figure, the vignetting function decreases almost linearly from unity on axis to approximately 77 percent at an angle of 19 arc min off axis. At larger angles, the vignetting function decreases more rapidly. Thus, when the ATM was pointed near one limb and the solar feature being analyzed was near the opposite limb, vignetting had significant effect. 4. Filter Transmission and Mirror Reflectivity. The S-056 X-ray telescope contained five thin filters of metallic foil to isolate broad wavelength bands in the soft X-ray spectrum. A sixth filter yielded a visible light image in the red region of the spectrum. The filters were mounted on a wheel whose position was normally changed after each exposure. Figure 4. Geometrical vignetting. TABLE 3. GEOMETRICAL VIGNETTING | OFF-AXIS
ANGLE
(arc min) | VIGNETTING
FUNCTION | OFF-AXIS
ANGLE
(arc min) | VIGNETTING
FUNCTION | OFF-AXIS
ANGLE
(arc min) | VIGNETTING
FUNCTION | |--------------------------------|------------------------|--------------------------------|------------------------|--------------------------------|------------------------| | 0 | 1,0000 | 12 | 0.8521 | 24 | 0.5093 | | 1 | 0,9806 | 13 | 0.8400 | 25 | 0.4805 | | 2 | 0.9681 | 14 | 0.8287 | 26 | 0.4555 | | 3 | 0.9575 | 15 | 0.8178 | 27 | 0.4337 | | 4 | 0.9456 | 16 | 0.8054 | 28 | 0,4137 | | 5 | 0.9331 | 17 | 0.7943 | 29 | 0.3962 | | 6 | 0.9222 | 18 | 0.7831 | 30 | 0.38 1 1 | | 7 | 0.9109 | . 19 | 0.7711 | 31 | 0.3656 | | 8 | 0.8983 | 20 | 0.7346 | 32 | 0.3514 | | 9 | 0.8870 | 21 | 0.6613 | 33 | 0.3390 | | 10 | 0.8750 | 22 | 0.5889 | 34 | 0.3282 | | 11 | 0.8635 | 23 | 0.5444 | 35 | 0.3194 | The characteristics of the filters are summarized in Table 4. The product of the filter transmission and the reflectivities of the mirrors at the average angle of incidence is shown in Figures 5 through 7 and tabulated in Table 5 as a function of wavelength for each of the
X-ray filters. During the second manned mission (SL3), Filter 3 developed a light leak that allowed visible light to expose part of the frame. Although X-ray data were still recorded with this filter on portions of the frame not affected by the leak, the images are usually not very useful. The condition of Filter 3 became progressively worse during the remainder of the Skylab mission. ## B. Operating Modes The S-056 telescope was capable of operating only during those portions of the three manned missions when the ATM console was attended by a Skylab astronaut. Several operating modes were available in which filter changes and selection of exposure time and time between exposures were normally done in TABLE 4. FILTER CHARACTERISTICS OF S-056 X-RAY TELESCOPE | FILTER | MATERIAL | THICKNESS (mg cm ⁻²) | WAVELENGTH
RANGE
(Å) | WAVELENGTH
AT PEAK
TRANSMISSION
(Å) | PEAK -
TRANSMISSION | |--------|--|----------------------------------|----------------------------|--|------------------------| | 1 | 0.50-mil (12,7 μm) Aluminum | 3.42 | 8 to 14 | 8.0 | 0.17 | | . 2 | 0.25-mil (6.35 μm) Aluminum | 1.71 | 8 to 18 | 8.0 | 0.33 | | 3 | 0.086-mìl (2.2 μm) Titanium | 0.99 | 6 to 13
27 to 40 | 7.5 | 0.093 | | 4 | 1-mil (25.4 μm) Beryllium | 4.62 | 6 to 16 | 7.9 | 0.29 | | 5 | 3-mil (76,2 μm) Beryllium | 13.86 | 6 to 12 | 7.4 | 0.097 | | 6 | Multilayer Dielectric
Interference Filter | | 80 (FWHM) | 6328 | | Note: The wavelength range is the region where the transmission exceeds 1 percent of the peak transmission for that filter. The transmission used for both the peak and the range is the product of the filter transmission and the reflectivities of the mirrors. Figure 5. Product of filter transmission and telescope efficiency in the 0 to 24 Å region (Filters 1 and 2). Figure 6. Product of filter transmission and telescope efficiency in the 0 to 24 Å region (Filters 3, 4, and 5). Figure 7. Product of filter transmission and telescope efficiency in the 26 to 50 Å region (Filter 3). preset sequences chosen by the astronaut to optimize the observations of a particular solar phenomenon. Each sequence had to be initiated by the astronaut. Within each mode, three sets of exposure times were available: Short, Normal, and Long. The Short exposures were intended to be a factor of 3.2 shorter than the Normal, and the Long exposures a factor of 3.2 longer than the Normal. The average exposure times for the Patrol and Active modes are given in Table 6. The values for the Active and Patrol Short modes were determined statistically; they should be used in place of the values indicated by the data lights (to be described later) which can be read only to the nearest one-fourth second. The Patrol Long and Normal exposure times can be determined with sufficient accuracy from the data lights. TABLE 5. S-056 COMBINED FILTER-TELESCOPE TRANSMISSION | WAVELENGTH | | | FILTER | | - | WAVELENGTH | FILTER | |--------------------------------------|--|--|--|--|--|--------------------------------------|--| | Å | 1 | 2 | 3 | 4 | 5 | Ā | 3 | | 6.1
6.2
6.3
6.4
6.5 | 3.69(-6)
1.22(-5)
1.74(-5)
1.80(-5)
1.54(-5) | 2.04(-4)
8.04(-4)
1.38(-3)
1.72(-3)
1.79(-3) | 2.37(-3)
1.04(-2)
2.00(-2)
2.81(-2)
3.29(-2) | 4.61(-3)
2.08(-2)
4.12(-2)
5.95(-2)
7.16(-2) | 2.62(-3)
1.15(-2)
2.21(-2)
3.09(-2)
3.61(-2) | 27.3
27.5
28.0
28.5
29.0 | 2.35(-2)
2.25(-2)
2.02(-2)
1.81(-2)
1.62(-2) | | 6.6
6.7
6.8
6.9
7.0 | 1.14(-5)
1.56(-5)
1.23(-5)
9.45(-6)
7.06(-6) | 1.62(-3)
2.73(-3)
2.65(-3)
2.52(-3)
2.34(-3) | 3.37(-2)
6.43(-2)
7.12(-2)
7.72(-2)
8.23(-2) | 7.54(-2)
1.48(-1)
1.69(-1)
1.89(-1)
2.08(-1) | 3.68(-2)
7.00(-2)
7.72(-2)
8.33(-2)
8.84(-2) | 29.5
30.0
30.5
31.0
31.5 | 1.45(-2)
1.29(-2)
1.15(-2)
1.02(-2)
9.09(-3) | | 7.1
7.2
7.3
7.4
7.5 | 5.14(-6)
3.67(-6)
2.56(-6)
1.75(-6)
1.17(-6) | 2.14(-3)
1.92(-3)
1.69(-3)
1.48(-3)
1.27(-3) | 8.63(-2)
8.94(-2)
9.14(-2)
9.25(-2)
9.26(-2) | 2.26(-1)
2.41(-1)
2.55(-1)
2.67(-1)
2.77(-1) | 9.22(-2)
9.49(-2)
9.64(-2)
9.68(-2)
9.62(-2) | 32.0
32.5
33.0
33.5
34.0 | 8.06(-3)
7.14(-3)
6.31(-3)
5.57(-3)
4.92(-3) | | 7.6
7.7
7.8
7.9
8.0 | 7.73(-7)
5.00(-7)
3.17(-7)
1.98(-7)
1.68(-1) | 1.07(-3)
8.99(-4)
7.43(-4)
6.07(-4)
3.33(-1) | 9.18(-2)
9.02(-2)
8.79(-2)
8.50(-2)
8.15(-2) | 2.84(-1)
2.89(-1)
2.92(-1)
2.93(-1)
2.92(-1) | 9.46(-2)
9.22(-2)
8.90(-2)
8.51(-2)
8.07(-2) | 34.5
35.0
35.5
36.0
36.5 | 4.33(-3)
3.81(-3)
3.34(-3)
2.93(-3)
2.57(-3) | | 8.1
8.2
8.3
8.4
8.5 | 1.63(-1)
1.58(-1)
1.51(-1)
1.44(-1)
1.38(-1) | 3.31(-1)
3.28(-1)
3.22(-1)
3.14(-1)
3.09(-1) | 7.75(-2)
7.32(-2)
6.86(-2)
6.38(-2)
5.97(-2) | 2.88(-1)
2.83(-1)
2.76(-1)
2.67(-1)
2.60(-1) | 7.60(-2)
7.09(-2)
6.56(-2)
6.02(-2)
5.56(-2) | 37.0
37.5
38.0
38.5
39.0 | 2.24(-3)
1.96(-3)
1.71(-3)
1.49(-3)
1.29(-3) | | 8,6
8.7
8.8
8.9
9.0 | 1.31(-1)
1.25(-1)
1.19(-1)
1.13(-1)
1.07(-1) | 3.02(-1)
2.95(-1)
2.88(-1)
2.82(-1)
2.75(-1) | 5.55(-2)
5.15(-2)
4.78(-2)
4.43(-2)
4.10(-2) | 2.52(-1)
2.44(-1)
2.36(-1)
2.29(-1)
2.21(-1) | 5.09(-2)
4.66(-2)
4.25(-2)
3.88(-2)
3.52(-2) | 39.5
40.0
40.5
41.0
41.5 | 1.12(-3)
9.74(-4)
8.43(-4)
7.29(-4)
6.30(-4) | | 9.5
10.0
10.5
11.0 | 8.12(-2)
6.01(-2)
4.32(-2)
3.03(-2)
2.06(-2) | 2.42(-1)
2.10(-1)
1.81(-1)
1.54(-1)
1.29(-1) | 2.72(-2)
1.74(-2)
1.07(-2)
6.37(-3)
3.64(-3) | 1.84(-1)
1.50(-1)
1.20(-1)
9.41(-2)
7.19(-2) | 2.12(-2)
1.20(-2)
6.41(-3)
3.22(-3)
1.51(-3) | 42.0
42.5
43.0
43.5
44.0 | 5.43(-4)
4.68(-4)
4.02(-4)
3.46(-4)
2.97(-4) | | 12.0
12.5
13.0
13.5
14.0 | 1.36(-2)
8.75(-3)
5.44(-3)
3.28(-3)
1.91(-3) | 1.06(-1)
8.68(-2)
6.99(-2)
5.54(-2)
4.33(-2) | 1.99(-3)
1.05(-3)
5.30(-4)
2.56(-4)
1.19(-4) | 5.36(-2)
3.90(-2)
2.76(-2)
1.90(-2)
1.27(-2) | 6.61(-4)
2.69(-4)
1.02(-4) | 44.5
45.0
45.5
46.0
46.5 | 2.54(-4)
2.17(-4)
1.86(-4)
1.58(-4)
1.35(-4) | | 14.5
15.0
15.5
16.0
16.5 | 1.08(-3)
5.87(-4)
3.09(-4)
1.57(-4) | 3.33(-2)
2.53(-2)
1.88(-2)
1.38(-2)
9.97(-3) | | 8,25(-3)
5,20(-3)
3,17(-3)
1,87(-3)
1,07(-3) | | 47.0 | 1.15(-4) | | 17.0
17.5
18.0
18.5
19.0 | | 7.07(-3)
4.93(-3)
3.38(-3)
2.27(-3)
1.50(-3) | | 5.86(-4)
3.11(-4)
1.59(-4) | | | | | 19.5
20.0
20.5
21.0
21.5 | | 9.71(-4)
6.17(-4)
3.85(-4)
2.35(-4)
1.41(-4) | | | | | | TABLE 6. EXPOSURE TIMES FOR S-056 X-RAY PHOTOGRAPHS | | | | FILTE | ERS | | | |----------------------------|------|-----|-------|------|------|------| | MODE | 1 | 2 | 3 | 4 | 5 | 6 | | Patrol Short | 26 | 8.9 | 14,7 | 16.7 | 16.1 | 0.25 | | Patrol Normal | 88 | 30 | 50 | 57 | 54 | 1 | | Patrol Long | 287 | 97 | 161 | 184 | 175 | 2 | | Active (1, 2, or 3) Short | 1.32 | N/A | 1.36 | N/A | 1.31 | N/A | | Active (1, 2, or 3) Normal | 4.5 | N/A | 4.6 | N/A | 4.4 | N/A | | Active (1, 2, or 3) Long | 14.4 | N/A | 14.7 | N/A | 14.2 | N/A | Note: Exposure times given in seconds. In the Patrol mode, used for routine observations, the camera was cycled once through each of the six filters for a total of six frames. The total time required for the sequence was approximately 1.8 min for Short (PS), 5 min for Normal (PN), and 15.5 min for Long (PL) exposures. In the Active modes, used for studying bright regions that were evolving rapidly, the camera cycled through Filters 1, 3, and 5 in rapid succession, with the cycles being repeated a number of times over a period depending on which submode was chosen. The Active 1 mode required approximately 5 min for a complete sequence containing either 33 Short (A1S), 36 Normal (A1N), or 15 Long (A1L) exposures. The Active 2 mode (A2S, A2N, or A2L) required approximately 25 min for a complete sequence of 60 frames (20 at each of the 3 filters). The Active 3 mode (A3S, A3N, or A3L) required approximately 60 min for a complete sequence of 18 frames (6 at each of the 3 filters). In the Active 2 and 3 modes, the number of frames was the same for all choices of exposure times (Short, Normal, or Long). The Auto mode (AUS, AUN, or AUL), used for flares or other transient phenomena, consisted of an Active 1 sequence, a 1-min delay, an Active 2 sequence, a 10-min delay, and an Active 3 sequence. However, the astronaut would often reinitiate the Auto mode several times rather than allow it to complete its prescribed exposure sequence to obtain more photographs during the flare. The Single Frame mode (SFS, SFN, or SFL) allowed the astronaut to select a particular filter to obtain a single photograph. The exposure time was the same as that filter would have had in the Patrol mode. An additional mode, called the Super-Long mode (S^L), was devised after the first manned mission to allow exposures of arbitrary length. This mode was usually effected by the astronaut selecting the desired filter and the Single Frame mode (although other modes could be used), initiating the camera operation, turning off the camera power while the shutter was open,
waiting the desired length of time, turning on the power, and terminating the operation. The Super-Long frames are easily identified by the fact that the data block light array is split into two sections, with the exposure stop-time information separated from the rest of the array. Each Super-Long frame usually contains a primary image of long duration and a secondary image exposed just before termination of the operation. Sometimes there is more than one secondary image. More details, including an example of a Super-Long frame, are given by Wilson [2]. ### C. Films and Calibration This section discusses the various films used, both originals and copies, and their calibration. Calibration is based on sensitometry performed on samples of the flight film. The method of obtaining the sensitometric data, reducing it, and obtaining the final film characteristic curves is described in "Film Calibration for the Skylab ATM/S-056 X-Ray Telescope," to be published in 1977. 1. Film Description—Originals and Copies. Five rolls (or loads) of 35 mm film were exposed during the three manned Skylab missions, four of black-and-white emulsion and one of color reversal emulsion. Each of these rolls of film is referred to as the flight film, the original, or the first-generation film. Information concerning the usage of the film is given in Table 7. (Note that Load 5, the color film, was exposed before Load 4.) The black-and-white film was Kodak SO-212, a film developed especially for this experiment with an emulsion similar to Kodak Panatomic-X aerial film Type 3400 but without the protective gelatin overcoat and with a Rem-Jet antistatic backing. The color film was Kodak SO-242, an aerial color reversal film with slightly better resolution but slower speed than SO-212. A feature of the SO-242 is that it shows spectral sensitivity to X-rays. Due to the wavelength TABLE 7. S-056 FILM USAGE | MISSION | LOAD | FILM TYPE | DATES | DAY OF
YEAR | FRAMES
USED | |---------|------|----------------|---------------------------|----------------|----------------| | SL2 | 1 | SO-212 (B&W) | 29 May 1973 - 18 Jun 1973 | 149 to 169 | 3998 | | | 2 | SO-212 (B&W) | 07 Aug 1973 - 24 Aug 1973 | 219 to 236 | 5653 | | SL3 | 3 | SO-212 (B&W) | 24 Aug 1973 - 21 Sep 1973 | 236 to 264 | 5797 | | | 5 | S0-242 (Color) | 26 Nov 1973 - 25 Dec 1973 | 330 to 359 | 5029 | | SL4 | 4 | SO-212 (B&W) | 26 Dec 1973 - 03 Feb 1974 | 360 to 34 | 6713 | | | | <u> </u> | | TOTAL | 27 190 | variation of the absorption by the emulsion, X-rays of different wavelength penetrate to different emulsion layers and thus appear as different colors on the developed film. Therefore, it may be possible to extract spectral information by color densitometry of color copies. Copies have been prepared of the original film for submission to the NSSDC and for routine use, including densitometry. The film used for second-generation (positive) copies of the black-and-white film (Loads 1 through 4) was Kodak Type 5235, a panchromatic separation film. To reproduce the large dynamic range on the originals (with densities up to almost 4.0), a high-exposure copy for bright X-ray features and a low-exposure copy for faint features were required. These two different exposure copies are therefore known as bright-feature and faint-feature versions. The two copies also differ in the contrast (γ) to which they were developed. The bright-feature copy has $\gamma \approx 0.7$, while the faint-feature copy has $\gamma \approx 1.0$. Both black-and-white and color copies have been made of the color film (Load 5). Because the flight or first-generation film was a color reversal film, the second-generation black-and-white copies are negative copies. Again, both bright-feature and faint-feature versions were made. The copy film was Kodak Type 2402, a Plus-X aerographic film with a panchromatic emulsion having extended red sensitivity. Third-generation positive copies were then made on Kodak Type 5366, a duplicating positive film. The third-generation copies were normally exposed copies of each of the bright- and faint-feature versions of the second-generation films. It is these black-and-white positive third-generation copies of Load 5, in both the bright-feature and faint-feature versions, that have been sent to the NSSDC. In addition to the black-and-white copies of Load 5 mentioned previously, color copies and color-separation copies have been made for use at the experimenters' own institutions. The second-generation color copies were made on Kodak Type 5389, an Ektachrome R color reversal print film. The second-generation color-separation copies are black-and-white negatives made on Kodak Type 5234, a duplicating panchromatic negative film; three separate copies were made with cyan, yellow, and magenta filters. 2. Format of Film Sensitometry. For calibration, each load of film contains sets of sensitometric exposures at both the beginning and the end of the film. The beginning of the film is known as the "Heads," while the end is known as the "Tails." The order of occurrence of the solar images goes from Heads to Tails; i.e., the first or earliest images are closest to the Heads end and the last or latest exposures are closest to the Tails end. To allow users to verify the orientation of any one film and to find the "standard" sensitometry set as described later, Tables 8 through 12 identify each set for each load. The tables show the order in which the sets are present and give considerable information about each set. The X-ray sensitometry, which was the only kind actually used for calibration, was provided by Sperry Support Services (Sperry Rand Corporation) and The Aerospace Corporation. Aluminum, titanium, and copper sources were used. Sperry also provided visible light and ultraviolet sensitometry. The photographic white-light wedges, used to monitor changes in film properties, were exposed by the NASA/Johnson Space Center (JSC). The appearance of a typical step for each type of sensitometry is shown in Figure 8. 3. Calibration Data. The film calibration information is summarized in Table 13 which relates the exposure in photons cm⁻² to step number in a selected "standard" sensitometry set for each load of film. Note that use of the table does not depend on the particular copy of a load of film that is being used. The standard sensitometry sets are all Sperry X-ray sets and can be found with the aid of Tables 8 through 12. Set 106 on Load 1 is the fourth set from the Heads end of the film; it is surrounded by the shadows of two trapezoidal pieces of tape on the flight film. Set 047-I on Load 2 is the fifth set from the Heads end of the film and is the first X-ray set on the Heads end. Set 048-I on Load 3 is also the fifth set from the Heads end and the first X-ray set on the film. Set 256 on Load 4 is the first set immediately following the two JSC white light photographic wedges which follow the solar images on the Tails end of the film. Set 253 on Load 5 is the Sperry X-ray set that is immediately in front of the Aerospace sensitometry on the Tails end of the film. TABLE 8. LOAD 1, IDENTIFICATION OF SENSITOMETRY SETS | ORIGIN OF
SENSITOMETRY
SET | TYPE OF SENSITOMETRY | PRE OR
POST
FLIGHT | SOURCE
OR
A(A) | SET
NO. | END OF SET
WITH HIGH
EXPOSURES | NUMBER OF STEPS (INTENDED OR ACTUAL) | REMARKS, STEP SIZE, OTHER FEATURES ON FILM | |----------------------------------|----------------------|--------------------------|----------------------|------------|--------------------------------------|--------------------------------------|--| | HEADS E | KD. | | | | | | | | Sperry | X-Ray | Post | Ti | 109 | н | 21 | Each step 5/16-in. wide (along film), 1 1/2 in. fr
center to center | | Sperry | X-Ray | Post | Ti | 108 | К | 22 | Same as Set 109 | | Sperry | X-Ray | Post | A) | 107 | н | 21 | Same as Set 109 | | | | | |] | | | Trapezoidal piece of tape on flight film | | Sperry | X-Ray | Post | AT | 106 | К | 21 | Same as Set 109 | | Į. | | |) |] | | | Trapezoidal piece of tape on flight film | | | | | 1 | | | | ~1 1/4 in. wide gate (highly exposed) | | Sperry | Visible | Post | 6400 | İ | T | 21 | Each step 3/8 to 1/2 in. wide, 5/8 in. from center to center | | Sperry | Visible | Post | 5200 | Ì | Т : | 21 | Same as λ6400 | | Sperry | Visible | Post | 4000 | ļ | , т | 21 | Same as λ6400 | | | | | 1 | 1 | · | | l-inwide gate (highly exposed) | | Sperry | υv | Post | 2600 | ļ | Т | 21 | Same as λ6400 | | Aerospace | X-Ray | Post | A1 | 1 | Т . | 28 | | | Aerospace | X-Ray | Post | Cu | | Т | 15 | | | 1 | | | ĺ | ĺ | ľ | | 15 3/4·in. highly exposed section | | JSC | Photo | Pre | ML | 1 |) т | | | | JSC | Photo | Pre | WL | 2 | т ' | | Tick mark tenth step from Tails | | Sperry | UV | Pre | 2600 | | н | 21 | Each step 3/8 to 7/16 in. wide, 5/8 in. from center | | Sperry | Visible | Pre | 4000 | 1 | н | 21 | Same as λ2600 | | Sperry | Visible | Pre | 5200 | ł | н | 21 | Same as λ2600 | | Sperry | Visible | Pre | 6400 | | H | 21 | Same as λ2600 | | Sperry | X-Ray | Pre | A1 | יו | T | 27 | Each step 5/16 in. wide, 1 1/2 in. from center to center; some overlapping steps | | Sperry | X-Ray | Pre | Ti | 2 | T | 24 | Same step size and spacing as Set I | | Sperry | X-Ray | Pre | A? | 3 | T | 24 | Same as Set 2 | | Sperry | X-Ray | Pre | T1 | 4 | Т | 23 | Same as Set 2 | | SOLAR II | AGES | | | | | | | | JSC | Photo | Post | WL | 3 | Ţ | | | | JSC | Photo | Post | M. | 4 | T | | | H = Heads; T = Tails; WL = White Light; UV = Ultraviolet Light; Photo = Photographic TABLE 9. LOAD 2, IDENTIFICATION OF SENSITOMETRY SETS | ORIGIN OF
SENSITOMETRY
SET | TYPE OF
SENSITOMETRY | PRE OR
POST
FLIGHT | SOURCE
OR
\(\lambda(A)\) | SET
NO. | END OF SET
WITH HIGH
EXPOSURES | NUMBER
OF STEPS
(INTENDED
OR ACTUAL) | REMARKS, STEP SIZE, OTHER FEATURES ON FILM |
----------------------------------|-------------------------|--------------------------|--------------------------------|------------|--------------------------------------|---|--| | HEADS EN |) | <u>-</u> | | | | | | | Sperry | UV | Pre | 2600 | | Н | 21 | Each step 3/8 to 7/16 in. wide, 5/8 in. from center to center | | | | | | | | | l·inwide gate (highly exposed) | | Sperry | Visible | Pre | 4000 | | н | 21 | Same as \2600 | | Sperry | Visible | Pre- | 5200 | 1 | н | 21 | Same as $\lambda 2600$ | | Sperry | Visible | Pre | 6400 | | н | 21 | Same as $\lambda 2600$ | | | | | | | | | 1 3/8 in. wide gate (?), 1 1/2-in wide gate (?) | | Sperry | X-Ray | Pre | A1 | 047-I | т | 21 | Each step 5/16 in. wide, 1 1/2 in. from center to center | | Sperry | X-Ray | Pre | Al | 047-11 | T | 21 | Same as Set 047-I | | | | | | | | | 6 in. highly exposed section | | JSC | Photo | Pre | WL | 1 | т | | | | JSC | Photo | Pre | WL | 2 | т | _ | | | SOLAR II | AAGES | | | | | | | | JSC | Photo | Post | W | 3 | т | | | | JSC | Photo | Post | WL | 4 | т | | | | | | | | | | | 1/2-in. splice, l in. wide gate | | Sperry | Visible | Post | 6400 | | т | 21 | Each step 3/8 to 1/2 in. wide, 5/8 in. from center to center | | Sperry | Visible | Post | 5200 | i | т | 21 | Same as λ6400 | | Sperry | Visible | Post | 4000 | | т | 21 | Same as $\lambda6400$ | | Sperry | | | | | | 1 | Step is centered in 1 in. wide, lightly exposed section (gate ?) | | Sperry | UV | Post | 2600 | ļ | т | 21 | Same as $\lambda6400$ | | | | | | | į | | 1 in. wide gate, -3 1/2 in. highly exposed section | | Sperry | X-Ray | Post | T1 | 165 | | | Messed up, steps superimposed | | Sperry | X-Ray | Post | A1 | 164 | Н | 22 | Many touching or overlapping steps, close to Set 16 | | Sperry | X-Ray | Post | Ti | 163 | н | 21 | Each step 5/16 in. wide, 19/32 in. normal center to center | | Sperry | X-Ray | Post | Al | 162 | н | 21 | Same as Set 163 | | _ | | _ | | | | | 12 in. long, ~10 1/2 in. long highly exposed section | | Aerospace | X-Ray | Post | | | H | 2 | | | Aerospace | X-Ray | Post | A1 | | н | 17 | _ | | Aerospace | X-Ray | Post | | | { | 1 | Very faint | | Aerospace | X-Ray | Post | | | H | 17 | | | Aerospace | X-Ray | Post | | | T | 2 | | TABLE 10. LOAD 3, IDENTIFICATION OF SENSITOMETRY SETS | ORIGIN OF
SENSITOMETRY
SET | TYPE OF
SENSITOMETRY | PRE OR
POST
FLIGHT | SOURCE
OR
\(\lambda\) | SET
NO. | END OF SET
WITH HIGH
EXPOSURES | NUMBER
OF STEPS
(INTENDED
OR ACTUAL) | REMARKS, STEP SIZE, OTHER FEATURES ON FILM | |----------------------------------|-------------------------|--------------------------|-----------------------------|------------|--------------------------------------|---|--| | HEADS E | VD. | | ` | | | <u></u> | | | Sperry | UV | Pre | 2600 | | Н | 21 | Each step 3/8 to 1/16 in. wide, 5/8 in. from center to center | | | | | | | | | l in. wide gate (highly exposed) | | Sperry | Visible | Pre | 4000 |) ! | н | 21 | Same as $\lambda 2600$ | | Sperry | Visible | Pre | 5200 | | н | 21 | Same as $\lambda 2600$ | | Sperry | Visible | Pre | 6400 | | H | 21 | Same as λ2600 | | | | | | 1 1 | | 1 1 | 1 1/2 in. wide gate (?) | | Sperry | X-Ray | Pre | Al | 048-1 | т | 22 | Each step 5/16 in. wide, 1 1/2 in. from center to center | | Sperry | X-Ray | Pre | A1 | 048-11 | T | 20 | Same as Set O48-I | | | | | Ì | 1 | | l I | ~2 1/4 in. highly exposed section, 1/2 in. splice | | JSC | Photo | Pre | WL. | 1 | Т | 1 | | | JSC | Photo | Pre | WL. | 2 | 7 | } } | | | SOLAR II | MAGES | | | | | · | | | JSC | Photo | Post | WL | 3 | Т | | | | JSC | Photo | Post | WL | 4 | т | | | | | | Ì | i | | | 1 1 | 1/2 in. wide splice, 1 in. wide gate | | Sperry | X-Ray | Post | Al | 166 | т | 21 | Each step 5/16 in. wide, 5/8 in. normal from center t
center, many steps touching | | Sperry | X-Ray | Post | τı | 167 | Т | 9 | Same step size, normal spacing as Set 166
1 in. wide gate | | Sperry | UV | Post | 2600 | | н | 21 | Each step 3/8 to 7/16 in. wide, 5/8 in. total spacing | | Sperry | | Post | |]] | | , , | | | Sperry | Visible | Post | 4000 | | н | 21 | Same as $\lambda 2600$ | | Sperry | Visible | Post | 5200 |] | H | 21 | Same as 22600 | | Sperry | Visible | Post | 6400 | | н | 21 | Same as 22600 | | • | | - | | | | | l in. wide gate, 1/2 in. splice, 1/2 in. splice | | Aerospace | X-Ray | Post | | [] | ! | 1 1 | Messed up, steps overlapping | TABLE 11. LOAD 4, IDENTIFICATION OF SENSITOMETRY SETS | HEADS END | ORIGIN OF
SENSITOMETRY
SET | TYPE OF SENSITOMETRY | PRE OR
POST
FLIGHT | SOURCE
OR
\(\lambda(A)\) | SET
NO. | END OF SET
WITH HIGH
EXPOSURES | NUMBER OF STEPS (INTENDED OR ACTUAL) | REMARKS, STEP SIZE, OTHER FEATURES ON FILM | |--|----------------------------------|----------------------|--------------------------|--------------------------------|------------|--------------------------------------|--------------------------------------|--| | Sperry Visible Pre 4000 | HEADS EN | ND | | | | | | The state of s | | Sperry | Sperry | · UV | Pre | 2600 | | Н | 21 | Each step 3/8 to 7/16 in. wide, 5/8 in. from center to center | | Sperry Visible Pre S200 | | | | | | | } | ~1 1/8 in. wide gate (?) (highly exposed) | | Sperry Visible Pre 6400 | Sperry | Visible | Pre | 4000 | | H | 21 | Same as $\lambda 2600$ | | Sperry X-Ray Pre A1 O45-I T 21 Each step 5/16 in. wide, 1 1/2 in. from center to center | Sperry | Visible | Pre | 5200 | } | н | 21 | Same as 22600 | | Sperry X-Ray Pre Al 045-I T 21 Each step 5/16 in. wide, 1 1/2 in. from center to center | Sperry | Visible | Pre | 6400 | 1 1 | н | 21 . | Same as 12600 | | Sperry X-Ray Pre Al O45-II T 21 Same as
Set 045-I -7 in. highly exposed section SSC Photo Pre WL 2 T | | | | | | ! | l | -2 in. wide, highly exposed section, 1 7/8 in. wide gate (?) | | JSC | Sperry | X-Ray | Pre ! | Al | 045-1 | т | 21 | | | Solar Sola | Sperry | X-Ray | Pre | A3 | 045-11 | T | 21 | Same as Set 045-I | | SOLAR IMAGES SOLAR IMAGES | | 1 | i | 1 | | | } } | ~7 in. highly exposed section | | SOLAR IMAGES SOLAR IMAGES SOLAR IMAGES Solar | JSC | Photo | Pre | WL | 1] | T | | | | Solar Photo Post ML 3 T | JSC | Photo | Pre | WL | 2 | T | | | | Sperry X-Ray Post A1 256 T 22 Each step 5/16 in. wide, 1 1/2 in. from center to center | SOLAR IN | AGES | | _ | | | | | | 1/2 in. wide splice, 6 1/2 in. highly exposed secting in the splice, splice | JSC | Photo | Post | WL. | 3 | т | | | | Sperry X-Ray Post A1 256 T 22 Each step 5/16 in. wide, 1 1/2 in. from center to center | JSC | Photo | Post | WL | 4 | T | | | | Sperry X-Ray Post Cu 257 T 22 Same as Set 256 | | | | | | | | 1/2 in. wide splice, 6 1/2 in. highly exposed sectio
l in. wide gate | | Sperry X-Ray Post Ti 258 T 22 Same as Set 256 1 1/4 in. wide gate Each step 3/8 to 7/16 in. wide, 5/8 in. from center to center | Sperry | X-Ray | Post | AT | 256 | T | 22 | Each step 5/16 in. wide, 1 1/2 in. from center to center | | 1 1/4 in. wide gate | Sperry | X-Ray | Post | | | 7 | 22 | Same as Set 256 | | Sperry | Sperry | X-Ray | Post | T1 | 258 | T | 22 | Same as Set 256 | | Sperry | | | | | l l | | | 1 1/4 in. wide gate | | Sperry Visible Post 4000 H 21 Same as \(\)2600 Sperry Visible Post 5200 H 21 Same as \(\)2600 Same as \(\)2600 Sperry Visible Post 6400 H 21 Same as \(\)2600 1 \(\)1n. \(\) wide gate; "Marshall Sensi" 1/2 \(\)1n. \(\)17 Aerospace X-Ray Post A1 2 H 17 Two lowest exposure steps overlap | Sperry | | Post | 2600 | ĺ | Ħ | 21 | Each step 3/8 to 7/16 in. wide, 5/8 in. from center to center | | Sperry Visible Post 5200 H 21 Same as \(\lambda\)2600 Sperry Visible Post 6400 H 21 Same as \(\lambda\)2600 1 in. wide gate; "Marshall Sensi" 1/2 in. splice; "Aerospace Sensi" Aerospace X-Ray Post Cu 3 H 17 Aerospace X-Ray Post A1 2 H 17 Two lowest exposure steps overlap | Sperry | | Post | 4000 | | Н | 13 [| Same as $\lambda 2600$ | | Sperry Visible Post 6400 H 21 Same as \(\lambda\)2600 1 in. wide gate; "Marshall Sensi" 1/2 in. splice; "Aerospace Sensi" Aerospace X-Ray Post Cu 3 H 17 Aerospace X-Ray Post A1 2 H 17 Two lowest exposure steps overlap | Sperry | | | | 1 | н | 21 | Same as x2600 | | Aerospace X-Ray Post Cu 3 H 17 Aerospace X-Ray Post A1 2 H 17 Two lowest exposure steps overlap | | | | | | н | , | Same as λ2600 | | Aerospace X-Ray Post Cu 3 H 17 Aerospace X-Ray Post A1 2 H 17 Two lowest exposure steps overlap | Sperry | Visible | Post | 6400 | | Н | 21 | • | | Aerospace X-Ray Post A1 2 H 17 Two lowest exposure steps overlap | | | | | | | | | | | Aerospace | | | | 1 | | | | | Aerospace X-Ray Post A1 1 H 16 | Aerospace | _ | | | | | 1 | Two lowest exposure steps overlap | | | Aerospace | X-Ray | Post | Al | 1 | H | 16 | | TABLE 12. LOAD 5, IDENTIFICATION OF SENSITOMETRY SETS | ORIGIN OF
SENSITOMETRY
SET | TYPE OF
SENSITOMETRY | PRE OR
POST
FLIGHT | SOURCE
OR
\(\lambda(A) | SET
NO. | END OF SET
WITH HIGH
EXPOSURES | NUMBER
OF STEPS
(INTENDED
OR ACTUAL) | REMARKS, STEP SIZE, OTHER FEATURES ON FILM | |----------------------------------|-------------------------|--------------------------|------------------------------|------------|--------------------------------------|---|--| | HEADS EN | ND | | | | | | | | JSC | Photo | Pre | WL | 1 | T | | | | JSC | Photo | Pre | ٧L | 2 | T | <u> </u> | | | SOLAR IN | AGES | | | _ | | | | | JSC | Photo | Post | WL | 3 | T | | · · · · · · · · · · · · · · · · · · · | | JSC | Photo | Post | WL | 4 | Т | | | | | | | | | , | | 1/2 in. wide splice, "Marshall Sensi", highly exposed
mark (made by tape on flight film), 1 in. wide gate | | Sperry | Visible | Post | 6400 | | Т | 21 | Each step 3/8 to 7/16 in. wide, 5/8 in. from center to center | | Sperry | Visible | Post | 5200 | | T | 21 | Same as $\lambda6400$ | | Sperry | Visible | Post | 4000 | | Т | 21 | Same as $\lambda6400$ | | Sperry | UV | Post | 2600 | | T | 21 | Same as λ6400 | | | | | | | | | 1 in. wide gate | | Sperry | X-Ray | Post | Ti | 255 | Н | 22 | Each step 5/16 in. wide, 1 1/2 in. from center to center | | Sperry | X-Ray | Post | Cu | 254 | н | 22 | Same as Set 255 | | Sperry | X-Ray | Post | Al | 253 | н | 21 | Same as Set 255 | | | | | | | | | l in. wide gate, 10 in. highly exposed section,
1/2 in. wide splice, "Aerospace Sensi" | | Aerospace | X-Ray | Post | A) |) | T | 21 | | | Aerospace | X-Ray | Post | Cu | 2 | T | 18 | | | Aerospace | X-Ray | Post | Cu | 3 |] т | 13 | | | | | | | | | | 2 1/2 in. long, medium exposed section, 1/2 in. wide splice, "227" | | Sperry | X-Ray | Test | Αì | 227 | Н | 12 | | | Sperry | X-Ray | Test | Al | 226 | н | 12 | 1/2 in. wide splice, "226" | | | n-nuy | Lest | | | | <u>''</u> | | Test = Sensitometry set made on film which did not fly on Skylab. SPERRY X-RAY LOADS 1,4,5 - ALL LOADS 2,3 - PREFLIGHT ONLY SPERRY X-RAY LOADS 2,3 - POSTFLIGHT ONLY AEROSPACE X-RAY LOAD 1 AEROSPACE X-RAY LOADS 2,3,4,5 EMULSION IS DOWN ON FLIGHT FILM AND THIRD-GENERATION COPY, UP ON SECOND-GENERATION COPY. TAILS IS TO THE RIGHT IN ALL CASES EXCEPT AEROSPACE X-RAY LOAD 4 WHERE HEADS IS TO THE RIGHT. Figure 8. Appearance of typical sensitometry sets. TABLE 13. S-056 FILM CALIBRATION | STEP NO. | EXPOSURE (photon cm ⁻²) | | | | | | | | | | |---------------------------|-------------------------------------|---------------------|---------------------|-------------------|-------------------|--|--|--|--|--| | FROM HIGH
EXPOSURE END | LOAD 1
SET 106 | LOAD 2
SET 047-I | LOAD 3
SET 048-I | L0AD 4
SET 256 | LOAD 5
SET 253 | | | | | | | | ♦ HEADS | TAILS | ↑ TAILS | ↑ TAILS | HEADS | | | | | | | 1. | 5.97(10) | 3.05(10) | 4.06(10) | 3.31(11) | 1.30(11) | | | | | | | . 2 | 2.99(10) | 1.81(10) | 2.10(10) | 1.66(11) | 6.49(10) | | | | | | | 3 | 1.49(10) | 8.99(9) | 9.62(9) | 8.28(10) | 3.24(10) | | | | | | | 4 | 7.46(9) | 4.12(9) | 4.79(9) | 4.14(10) | 1.62(10) | | | | | | | . 5 | 3.76(9) | 2.15(9) | 2.40(9) | 2.07(10) | 8.11(9) | | | | | | | 6 | 1.81(9) | 1.05(9) | 1.15(9) | 1.04(10) | 4.06(9) | | | | | | | 7 | 1.38(9) | 7.38(8) | 8.26(8) | 4.97(9) | 2.87(9) | | | | | | | 8 | 9.29(8) | 5.22(8) | 5.89(8) | 3.64(9) | 1.97(9) | | | | | | | · 9 | 6.53(8) | 3.76(8) | 4.09(8) | 2.50(9) | 1.39(9) | | | | | | | 10 | 4.65(8) | 2.62(8) | 2.91(8) | 1.72(9) | 9.93(8) | | | | | | | 11 | 3.27(8) | 1.85(8) | 2.06(8) | 1.22(9) | 6.98(8) | | | | | | | 12 | 2.32(8) | 1.31(8) | 1.46(8) | 8.55(8) | 4.97(8) | | | | | | | 13 | 1.67(8) | 9.40(7) | 1.05(8) | 6.08(8) | 3.56(8) | | | | | | | 14 | 1.16(8) | 6.53(7) | 7.31(7) | 4.40(8) | 2.48(8) | | | | | | | 15 | 7.98(7) | 4.49(7) | 5.04(7) | 3.10(8) | 1.71(8) | | | | | | | 16 | 5.81(7) | 3.27(7) | 3.66(7) | 2.15(8) | 1.24(8) | | | | | | | 17 | 4.36(7) | 2.92(7) | 2.74(7) | 1.57(8) | 9.31(7) | | | | | | | 18 | 2.90(7) | 2.60(7) | 1.83(7) | 1.17(8) | 6.21(7) | | | | | | | 19 | 2.18(7) | 1.22(7) | 1.37(7) | 7.82(7) | 4.66(7) | | | | | | | 20 | 1.45(7) | 8.17(6) | 9.14(6) | 5.87(7) | 3.10(7) | | | | | | | 21 | 7.26(6) | 4.08(6) | 9.14(6) | 3.91(7) | 1.55(7) | | | | | | | 22 | | | 4.57(6) | 1.95(7) | | | | | | | | | TAILS | HEADS | HEADS | HEADS | TAILS | | | | | | The step numbers within each set begin at the end with the highest exposure steps, i.e., the steps which are most different from the background. The central portion of each step should be used for density measurements. ### D. Solar Observations and Ancillary Data The S-056 X-ray telescope obtained over 27 000 photographs (filterheliograms) of the Sun during the Skylab mission. Each frame normally consists of an image of the Sun plus the image of the data block lights used to identify the instrumental parameters associated with that exposure. Often the solar image will show only active regions; the limb and the orientation are not always obvious. However, the visible light images (Filter 6) show the entire disk and are often an aid in identifying when the telescope was in a Patrol mode and thus the sequencing of all of the filters in the Patrol mode. The remainder of this section will describe listings of the S-056 frames, the position and orientation of the solar image on each frame, the data block lights and how to read them, and specialized catalogs containing information about observations of different types of solar features. 1. Frame Listings. The solar images were exposed on five loads of film. The number
of frames and the time interval covered by each load are summarized in Table 7. Note that Load 5, the color film, was exposed before Load 4. The data block images for all S-056 frames have been visually read and compiled in the ''S-056 Frame Listing'' (unpublished), a copy of which has been submitted to the NSSDC. In addition, the S-056 operations have been listed in the "ATM Mission Operation Log'' [8], provided by Ball Brothers Research Corporation (BBRC), which identifies ATM experiment operations and gives positional reference information as a function of time during the Skylab missions. Because the Super-Long exposures were not made in a normal manner, only their start times appear in the BBRC publication. However, the "Atlas of Skylab ATM/S056 Super-Long Exposures and Stepped-Image Frames" [2] contains a listing of the 552 S-056 Super-Long mode operations that were performed during the last two manned missions and gives their exposure times. 2. Image Position and Orientation. Figure 9 illustrates the S-056 film format for normal images (if north is up, east is to the left). To use the figure, one should have the emulsion down on the flight film (also called first-generation) or on third-generation copies; the emulsion should be up on second-generation copies. Note that the position of the 'missing' data block light EMULSION DOWN ON FLIGHT FILM (FIRST GENERATION) AND THIRD-GENERATION COPY. EMULSION UP ON SECOND-GENERATION COPY. THE COORDINATES γX , γY , AND γRR ARE POSITIVE IN THE DIRECTION OF THE ARROWS. THE VALUES USED TO CONSTRUCT THE EXAMPLE SHOWN IN THE FIGURE ARE γX = +500 (arc s), γY = +200 (arc s), AND γRR = +2,400 (arc min). NOTE THAT FOR γX AND γY , 100 arc s = 0.923 mm. Figure 9. Format of S-056 frame. (which may have to be determined from other nearby frames) can sometimes be helpful in orienting the film. The intersection of the telescope optical axis with the film plane is on the centerline of the film and is 17.02 mm in the direction of the Heads end from the A1 column of data block lights for that frame. Sometimes the film did not advance properly and the solar image is superimposed on the data block lights for the preceding frame. ATM experiment pointing was provided by the experiment pointing control, which used the fine Sun sensor as reference and fine-pointed the ATM canister with an accuracy and stability of better than 2.5 arc s. The offsets from Sun center (given by the angles γX and γY) were accomplished by means of actuators at the canister gimbal pivots and the canister roll positioning (given by the angle γRR) by the roll position mechanism; both were operated from the ATM. control and display panel. The values of γRR , γX , and γY as a function of time are tabulated in the BBRC "ATM Mission Operation Log" [8]. The value of λRR is given in arc min; γX and γY are given in arc s. The accuracy of the roll angles reconstructed from computer records has been questioned because of disagreements with other determinations, such as those based on star fields observed by the High Altitude Observatory S-052 White Light Coronagraph. Further discussions of this question and the ATM Experiment Pointing System in general can be found in BBRC technical reports [9,10]. Of course, in the comparison of images obtained during a period when the roll angle was not changed, knowledge of the exact value of the roll angle often is not required. To find the center of the Sun and the direction of solar north on an S-056 frame from given values of γX , γY , and γRR , one should proceed as follows (Fig. 9). First, find the center of the Sun by converting γX and γY from arc seconds to millimeters using the plate scale of 9.23 × 10⁻³ mm/arc s and then shifting from the optical axis by those amounts along the appropriate directions as shown in the figure. Then find solar north by going counterclockwise, for positive γRR in arc minutes, from the negative γY direction. The offset of the γY axis by 30 degrees from the perpendicular to the edge of the film is caused by the orientation of the film magazine within the S-056 instrument and the ATM canister. 3. <u>Data Block Lights</u>. To identify each exposure on the film, a data block system was provided, consisting of 44 subminiature lamps whose images were projected onto the film. These data block images identified the camera mode of operation, exposure multiplier (i.e., whether the exposure was Short, Normal, or Long), filter, exposure start time, and exposure stop time. Figure 10 illustrates the data block configuration and deciphers the code for the various times, modes, filters, and multipliers (Short, Normal, or Long), indicated by ` EMULSION IS DOWN ON FLIGHT FILM. THERE IS NO DATA BLOCK LIGHT IN THE BOTTOM ROW OF COLUMN "A2". Figure 10. Data block configuration. the appropriately lit data lights. The middle column has only 14 lights instead of 15; noting the position of the missing step is often an aid in orienting the data block lights and the solar image. While time of exposure start and stop was reckoned from the onboard spacecraft clock, the individual mode exposures were controlled internally by the experiment's camera/thermal control electronics package. The exposure start time was encoded on the film in the A1 and A2 columns when the astronaut initiated the operation. Similarly, the exposure stop time (in minutes, modulo 8, and seconds only) was encoded in the A3 column when the operation was terminated. Exposure time or duration is directly calculated as the difference between exposure start time and exposure stop time. The "Day" information (Fig. 10) refers to the spacecraft "clock day," which recycled every 64 days. Table 14 correlates the day-of-year (DOY) and the date (DATE), mission day (MD), and clock day (CD) during the Skylab missions and provides additional information such as the 6 h periods of each day for which microfilm is available, extravehicular activity (EVA) occurrences, and mission milestones. 4. Specialized Catalogs. The S-056 film and operations logs have been examined for evidence of various solar features. Some of the results have been compiled and published in two different forms. The "Compilation of Flares and Transients Observed by the S-056 Solar X-Ray Telescope during the Skylab Missions" [4] contains a list of flares and transients observed by the S-056 telescope together with the time that S-056 observations of that event began. Individual frames are not listed. The "Atlas of Skylab ATM/S056 Coronal Hole Observations" [5] contains a list of all Patrol Long and Single Frame Long Filter 3 frames taken during the first two manned missions (Loads 1, 2, and 3). These frames, together with the Super-Long frames listed by Wilson [2], represent the best opportunity for detection of coronal holes by the S-056 telescope; however, not all of them necessarily show the presence of coronal holes. # E. Telescope Housekeeping Data (Microfilm Records) The S-056 housekeeping data consist of current, temperature, and discrete event measurements. Five hundred and sixty-five microfilm records of these data have been submitted to the NSSDC, each record representing a 6 h time period. Table 14 identifies all of the 6 h periods for which microfilm records are available. Because the thermal control system functioned properly TABLE 14. CORRELATION BETWEEN DATE AND VARIOUS "DAYS," MICROFILM AVAILABILITY FOR 6 h PERIODS, MISSION MILESTONES | DOY | DATE | MD | CD | MICROFILM | REMARKS | |----------------------------------|--------------------------------------|----------------------------|----------------------------|---|-----------------| | 132
133
134
135
136 | 5/12
5/13
5/14
5/15
5/16 | | 0 1 2 | | Launch SL1 | | 137
138
139
140
141 | 5/17
5/18
5/19
5/20
5/21 | | 3
4
5
6
7 | | | | 142
143
144
145
146 | 5/22
5/23
5/24
5/25
5/26 | 1 2 | 8
9
10
11
12 | | Launch SL2 | | 147
148
149
150
151 | 5/27
5/28
5/29
5/30
5/31 | 3
4
5
6
7 | 13
14
15
16
17 | 3 4
1 2 3 4
1 3 4 | | | 152
153
154
155
156 | 6/1
6/2
6/3
6/4
6/5 | 8
9
10
11
12 | 18
19
20
21
22 | 1 3 4
1 3 4
1 3 4
1 3 4
1 3 4 | AS&E Rocket | | 157
158
159
160
161 | 6/6
6/7
6/8
6/9
6/10 | 13
14
15
16
17 | 23
24
25
26
27 | 1 3 4
1 2 3 4
1 3 4
1 3 4
1 3 4 | EVA | | 162
163
164
165
166 | 6/11
6/12
6/13
6/14
6/15 | 18
19
20
21
22 | 28
29
30
31
32 | 1 3 4
1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4 | Lockheed Rocket | | 167
168
169
170
171 | 6/16
6/17
6/18
6/19
6/20 | 23
24
25
26
27 | 33
34
35
36
37 | 1 2 3 4
1 2 3 4
1 2 3 4 | EVA | | 172
173
174
175
176 | 6/21
6/22
6/23
6/24
6/25 | 28
29 | 38
39
40
41
42 | | Splashdown SL2 | | 177
178
179
180
181 | 6/26
6/27
6/28
6/29
6/30 | | 43
44
45
46
47 | | Solar Eclipse | | 182
183
184
185
186 | 7/1
7/2
7/3
7/4
7/5 | | 48
49
50
51
52 | | | | 187
-188
189
190
191 | 7/6
7/7
7/8
7/9
7/10 | | 53
54
55
56
57 | | | TABLE 14. (Continued) | DOY | DATE | MD | CD | MICROFILM | REMARKS | |---------------------------------|--------------------------------------|---------------------------|----------------------------|---|-----------------------| | 192
193
194
195
196 | 7/11
7/12
7/13
7/14
7/15 | | 58
59
60
61
62 | | | |
197
198
199
200
201 | 7/16
7/17
7/18
7/19
7/20 | | 63
0
1
2
3 | | | | 202
203
204
205
206 | 7/21
7/22
7/23
7/24
7/25 | · | 4
5
6
7
8 | | | | 207
208
209
210
211 | 7/26
7/27
7/28
7/29
7/30 | 1
2
3 | 9
10
11
12
13 | 1 2 3
1 2 3 4
1 3 4 | Launch SL3 | | 212 | 7/31 | 4 | 14 | 1 2 3 4 | | | 213 | 8/1 | 5 | 15 | 1 3 4 | | | 214 | 8/2 | 6 | 16 | 1 3 4 | | | 215 | 8/3 | 7 | 17 | 1 3 | | | 216 | 8/4 | 8 | 18 | 1 2 | | | 217
218
219
220
221 | 8/5
8/6
8/7
8/8
8/9 | 9
10
11
12
13 | 19
20
21
22
23 | 3 4
1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4 | EVA
Harvard Rocket | | 222 | 8/10 | 14 | 24 | 1 2 3 4 | | | 223 | 8/11 | 15 | 25 | 1 2 3 4 | | | 224 | 8/12 | 16 | 26 | 1 2 3 4 | | | 225 | 8/13 | 17 | 27 | 1 2 3 4 | | | 226 | 8/14 | 18 | 28 | 1 2 3 4 | | | 227 | 8/15 | 19 | 29 | 1 2 3 4 | | | 228 | 8/16 | 20 | 30 | 1 2 3 4 | | | 229 | 8/17 | 21 | 31 | 1 2 3 4 | | | 230 | 8/18 | 22 | 32 | 1 2 3 4 | | | 231 | 8/19 | 23 | 33 | 1 2 3 4 | | | 232 | 8/20 | 24 | 34 | 1 2 3 4 | EVA | | 233 | 8/21 | 25 | 35 | 1 2 3 4 | | | 234 | 8/22 | 26 | 36 | 1 2 3 4 | | | 235 | 8/23 | 27 | 37 | 1 2 3 4 | | | 236 | 8/24 | 28 | 38 | 1 2 3 4 | | | 237 | 8/25 | 29 | 39 | 1 2 3 4 | | | 238 | 8/26 | 30 | 40 | 1 2 3 4 | | | 239 | 8/27 | 31 | 41 | 1 2 3 4 | | | 240 | 8/28 | 32 | 42 | 1 2 3 4 | | | 241 | 8/29 | 33 | 43 | 1 2 3 4 | | | 242 | 8/30 | 34 | 44 | 1 2 3 4 | Colorado Rocket | | 243 | 8/31 | 35 | 45 | 1 2 3 4 | | | 244 | 9/1 | 36 | 46 | 1 2 3 4 | | | 245 | 9/2 | 37 | 47 | 1 2 3 4 | | | 246 | 9/3 | 38 | 48 | 1 2 3 4 | | | 247 | 9/4 | 39 | 49 | 1 2 3 4 | NRL Rocket | | 248 | 9/5 | 40 | 50 | 1 2 3 4 | | | 249 | 9/6 | 41 | 51 | 1 2 3 4 | | | 250 | 9/7 | 42 | 52 | 1 2 3 4 | | | 251 | 9/8 | 43 | 53 | 1 2 3 4 | | TABLE 14. (Continued) | DOY | DATE | MD | CD | MICROFILM | REMARKS | |---------------------------------|---|----------------------------|----------------------------|---|---------------------| | 252
253
254
255
256 | 9/9
9/10
9/11
9/12
9/13 | 44
45
46
47
48 | 54
55
56
57
58 | 1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4 | | | 257
258
259
260
261 | 9/14
9/15
9/16
9/17
9/18 | 49
50
51
52
53 | 59
60
61
62
63 | 1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4 | | | 262
263
264
265
266 | 9/19
9/20
9/21
9/22
9/23 | 54
55
56
57
58 | 0
1
2
3
4 | 1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4 | SCO X-1 Observation | | 267
268
269
270
271 | 9/24
9/25
9/26
9/27
9/28 | 59
60 | 5
6
7
8
9 | | Splashdown SL3 | | 272
273
274
275
276 | 9/29
9/30
10/1
10/2
10/3 | | 10
11
12
13
14 | | | | 277
278
279
280
281 | 10/4
10/5
10/6
10/7
10/8 | | 15
16
17
18
19 | | | | 282
283
284
285
286 | 10/9
10/10
10/11
10/12
10/13 | | 20
21
22
23
24 | | · | | 287
288
289
290
291 | 10/14
10/15
10/16
10/17
10/18 | | 25
26
27
28
29 | | | | 292
293
294
295
296 | 10/19
10/20
10/21
10/22
10/23 | | 30
31
32
33
34 | | | | 297
298
299
300
301 | 10/24
10/25
10/26
10/27
10/28 | | 35
36
37
38
39 | | | | 302
303
304
305
306 | 10/29
10/30
10/31
11/1
11/2 | | 40
41
42
43
44 | | | | 307
308
309 | 11/3
11/4
11/5 | | 45
46
47 | | | TABLE 14. (Continued) | DOY | DATE | MD | CD | MICROFILM | REMARKS | |---------------------------------|---|----------------------------|----------------------------|---|----------------------| | 310
311
312
313
314 | 11/6
11/7
11/8
11/9
11/10 | | 48
49
50
51
52 | | Mercury Transit | | 315
316
317
318
319 | 11/11
11/12
11/13
11/14
11/15 | | 53
54
55
56
57 | | | | 320
321
322
323
324 | 11/16
11/17
11/18
11/19
11/20 | 1
2
3
4
5 | 58
59
60
61
62 | | Launch SL4 | | 325
326
327
328
329 | 11/21
11/22
11/23
11/24
11/25 | 6
7
8
9
10 | 63
0
1
2
3 | | EVA | | 330
331
332
333
334 | 11/26
11/27
11/28
11/29
11/30 | 11
12
13
14
15 | 4
5
6
7
8 | 1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4 | Leicester Rocket | | 335
336
337
338
339 | 12/1
12/2
12/3
12/4
12/5 | 16
17
18
19
20 | 9
10
11
12
13 | 1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4 | | | 340
341
342
343
344 | 12/6
12/7
12/8
12/9
12/10 | 21
22
23
24
25 | 14
15
16
17
18 | 1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4 | Harvard Rocket | | 345
346
347
348
349 | 12/11
12/12
12/13
12/14
12/15 | 26
27
28
29
30 | 19
20
21
22
23 | 1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4 | | | 350
351
352
353
354 | 12/16
12/17
12/18
12/19
12/20 | 31
32
33
34
35 | 24
25
26
27
28 | 1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4 | Lockheed Rocket | | 355
356
357
358
359 | 12/21
12/22
12/23
12/24
12/25 | 36
37
38
39
40 | 29
30
31
32
33 | 1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4 | Solar Eclipse
EVA | | 360
361
362
363
364 | 12/26
12/27
12/28
12/29
12/30 | 41
42
43
44
45 | 34
35
36
37
38 | 1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4 | EVA | | 365
1
2
3
4 | 12/31
1/1
1/2
1/3
1/4 | 46
47
48
49
50 | 39
40
41
42
43 | 1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4 | | TABLE 14. (Concluded) | DOY | DATE | MD | CD | MICROFILM | REMARKS | |----------------------------|--------------------------------------|----------------------------|----------------------------|-----------|------------------| | 5 | 1/5 | 51 | 44 | 1 2 3 4 | | | 6 | 1/6 | 52 | 45 | 1 2 3 4 | | | 7 | 1/7 | 53 | 46 | 1 2 3 4 | | | 8 | 1/8 | 54 | 47 | 1 2 3 4 | | | 9 | 1/9 | 55 | 48 | 7 2 3 4 | | | 10 | 1/10 | 56 | 49 | 1 2 3 4 | | | 11 | 1/11 | 57 | 50 | 1 2 3 4 | | | 12 | 1/12 | 58 | 51 | 1 2 3 4 | | | 13 | 1/13 | 59 | 52 | 1 2 3 4 | | | 14 | 1/14 | 60 | 53 | 1 2 3 4 | | | 15 | 1/15 | 61 | 54 | 1 2 3 4 | | | 16 | 1/16 | 62 | 55 | 1 2 3 4 | | | 17 | 1/17 | 63 | 56 | 1 2 3 4 | | | 18 | 1/18 | 64 | 57 | 1 2 3 4 | | | 19 | 1/19 | 65 | 58 | 1 2 3 4 | | | 20 | 1/20 | 66 | 59 | 1 2 3 4 | Aerospace Rocket | | 21 | 1/21 | 67 | 60 | 1 2 3 4 | | | 22 | 1/22 | 68 | 61 | 1 2 3 4 | | | 23 | 1/23 | 69 | 62 | 1 2 3 4 | | | 24 | 1/24 | 70 | 63 | 1 2 3 4 | | | 25 | 1/25 | 71 | 0 | 1 2 3 4 | | | 26 | 1/26 | 72 | 1 | 1 2 3 4 | | | 27 | 1/27 | 73 | 2 | 1 2 3 4 | | | 28 | 1/28 | 74 | 3 | 1 2 3 4 | | | 29 | 1/29 | 75 | 4 | 1 2 3 4 | | | 30 | 1/30 | 76 | 5 | 1 2 3 4 | EVA | | 31 | 1/31 | 77 | 6 | 1 2 3 4 | | | 32 | 2/1 | 78 | 7 | 1 2 3 4 | | | 33 | 2/2 | 79 | 8 | 1 2 3 4 | | | 34 | 2/3 | 80 | 9 | 1 3 | | | 35
36
37
38
39 | 2/4
2/5
2/6
2/7
2/8 | 81
82
83
84
85 | 10
11
12
13
14 | 3 | Splashdown SL4 | | 40
41
42
43
44 | 2/9
2/10
2/11
2/12
2/13 | | 15
16
17
18
19 | | | | 45
46
47
48
49 | 2/14
2/15
2/16
2/17
2/18 | | 20
21
22
23
24 | | | | 50
51
52
53
54 | 2/19
2/20
2/21
2/22
2/23 | | 25
26
27
28
29 | | | and all current measurements were within the allowable range, users will not normally need the temperature and current data. However, because the data are available on the microfilm, they will be described briefly here. The discrete event data are potentially more useful although, again, most users will not need the information. Nine temperatures and five currents were measured to monitor instrument temperatures and certain S-056 operations. Table 15 identifies these measurements and gives pertinent information about them. The temperature and current data were telemetered in real time only and thus are available only for those times when Skylab was in range of a ground station. No provision was made for recording the data for later transmission. Five discrete event measurements were monitored; these are identified in Table 16. The discrete event data were both telemetered in real time and recorded for later transmission; they are thus much more complete than the temperature and current data. Occasionally, data dropouts occurred, resulting in the permanent loss of some data. TABLE 15. TEMPERATURE AND CURRENT MEASUREMENTS | C036 | Temperature, X-REA 1 | | ALLOWABLE | SIGNIFICANCE OF NORMAL READING | |------|---|-------------------------|--------------------------|---| | 1 | remperature, x-nex r | 68 to 80 ⁰ F | 32 to 104 ⁰ F | Proper operation of the X-REA
power supply in the area of the
power supply filter. | | C037 | Temperature, Camera
Electronics Package | 67 to 69 ⁰ F | 32 to 104 ⁰ F | Proper operation of the C/TCE power supply and specifically the +5 Vdc power supply. | | C038 | Temperature, Forward
Tube | 69 to 73 ⁰ F | 65 to 75 ⁰ F | Primary or secondary TCS is on and the forward heater is cycling. | | C039 | Temperature, Mirror,
CO39 | 69 to 73 ⁰ F | 65 to 75 ⁰ F | Primary or secondary TCS is on and the forward heater is cycling. | | C041 | Temperature, X-REA 2 | 68 to 78 ⁰ F | 32 to 104 ⁰ F | Proper operation of the
Beryllium
Analog module in the area of the
Beryllium proportional counter tube. | | C141 | Temperature, Center
Mount Base | 69 to 71 ⁰ F | 65 to 75 ⁰ F | Primary or secondary TCS is on and the center heater is cycling. | | C143 | Temperature, Center Tubes | 69 to 72 ⁰ F | 65 to 75 ⁰ F | Primary or secondary TCS is on and the center heater is cycling. | | C144 | Temperature, Filter/
Shutter Mechanisms | 69 to 72 ⁰ F | 65 to 75 ⁰ f | Primary or secondary TCS is on and the aft heater is cycling. | | C145 | Temperature, Camera
Interface Plate, (I/P) | 69 to 71 ⁰ F | 65 to 75 ⁰ F | Primary or secondary TCS is on and the aft heater is cycling. | | M189 | Current, I/P High Voltage
(HV) Supply Be Counter | 58 to 62 mA | 45 to 85 mA | X-REA power switch and HV power BE switch are on. | | M190 | Current, I/P High Voltage
(HV) Supply Al Counter | 58 to 62 mA | 45 to 85 mA | X-REA power switch and HV power AL switch are on. | | M191 | Current, I/P Power X-REA | .600 to .620 / | A .550 to .750 A | HV power is on. | | M192 | Current, I/P Power,
Camera Electronics | .240 to .260 / | A .200 to .350 A | Camera power switch is on and camera is operating. | | M455 | Current, Thermal Control | 0 to 1.2 A | 0 to 1.5 A | Primary or secondary thermal control system is on. | TABLE 16. DISCRETE EVENT MEASUREMENTS | MEASUREMENT
NUMBER | EVENT | RÈMARKS | |-----------------------|--|---| | К115 | Camera Shutter Open/Closed | A logic l indicated shutter open, and logic O indicates shutter closed. This measurement will indicate: | | | | Camera operating if
shutter is cycling. | | | | Exposure duration by the
time between and open and
close indications. | | к117 | Camera Airlock Open/Closed | A logic 1 indicates airlock open, and logic 0 indicates airlock closed. | | K119 | Camera Filter Position | A logic 1 indicates filter 1 in position in front of camera. A logic 0 indicates filter 1 not in position. This measurement indicates only filter position 1 and indicates mode selected by time between filter position 1 indications. | | K291 | Thermal Shield Aperture Door | A logic 1 indicates the door is fully open. A logic 0 indicates door in transit, not complete, or closed. | | K292 | Thermal Shield Aperture Door
Closed | A logic 1 indicates the door is fully closed. A logic 0 indicates door in transit, not complete or open. | Figure 11 shows an example of a typical printout of the temperature data on the microfilm. The measurements are given at 1 min intervals. An asterisk following the ground station indicates that the line is 'recorded' data; therefore, the values given are not valid. | GMT | C036 | C037 | C038 | C039 | C041 | C141 | C143 | C144 | C145 | STATION | |-----------|--------|--------|--------|--------|--------|----------------|--------|--------|--------|---------| | 153:14:21 | | | 69.487 | | | | | . • | 69.720 | HAW+ | | 153:14:22 | | | 69.487 | | 55.156 | | | 70.077 | 69.720 | HAW≠ | | 153:14:23 | | 66.937 | | | 55.156 | | | 70.077 | 69.720 | HAW≠ | | 153:14:24 | | | 69.487 | | | | | | | KAW* | | 153:14:25 | 53 459 | 66 937 | 69.487 | 69 658 | 55 156 | 69 556 | 69.663 | 70.077 | 69.720 | HAW* | | 153:14:26 | | | 69.487 | | | | | | | HOW# | | 153:14:27 | | | 69.487 | | | | | | | HAW# | | 153:14:28 | | | 69.487 | | | | | | 69.720 | НАЫ≠ | | 153:14:29 | | | 69.487 | | | | 69.663 | | 69.720 | HAW≠ | | 153:14:30 | | 66.937 | | | 55.156 | | | | 69.720 | HAW≠ | | 153:14:31 | | | 69.487 | | 55.156 | | | | | HAIJ≠ | | 153:14:32 | | | 69.487 | | 55.156 | | | | 69.720 | หลผ≠ | | 153:14:33 | | | 69.487 | | | | | | | HAW≠ | | 153:14:34 | | | 69.487 | | | | | 70.077 | | HAW* | | 153:14:35 | | | 69.487 | | | | | | | наш≠ | | 153:14:36 | 53 459 | 66.937 | 69.487 | 69 658 | 55.156 | 69.556 | 69.663 | 70.077 | 69.720 | HA₩≠ | | 153:14:37 | | | 69.487 | | 55.156 | | | | 69.720 | HAW* | | 153:14:38 | | | 69.487 | | | | | 70.077 | 69.720 | HAW≠ | | 153:14:39 | | | 69.533 | | 55.810 | | | | 69.775 | HSK | | 153:14:40 | | | 69.671 | | 55.593 | | | 70.721 | | HSK | | 153:14:41 | | | 69.533 | 69 963 | 55.593 | 69.501 | | | 69.775 | HAW* | | 153:14:42 | 53.999 | 67.136 | 69.533 | 69.963 | 55.593 | 69.501 | 69.709 | | | HAW* | | 153:14:43 | | | 69.533 | | | | | 70.721 | 69.775 | HA₩≠ | | 153:14:44 | | | 69.533 | | | | | | 69.775 | HAW# | | 153:14:45 | | | 69.533 | | | | | 70.721 | 69.775 | HAW* | | 153:14:46 | | | 69.533 | | | | | 70.721 | 69.775 | HAW≠ | | 153:14:47 | | | 69.533 | | | | | 70.721 | 69.775 | HA⋈≠ | | 153:14:48 | | | 69.533 | | | | | 70.721 | 69.775 | HAW≠ | | 153:14:49 | 53.999 | 67.136 | 69.533 | 69.963 | 55.593 | 69.501 | 69.709 | 70.721 | 69.775 | HAW* | | 153:14:50 | 53.999 | 67.136 | 69.533 | 69.963 | 55.593 | 69.501 | 69.709 | 70.721 | 69.775 | наы≖ | | 153:14:51 | | | 69.533 | | | | | 70.721 | 69,775 | HAW≠ | | 153:14:52 | | | 69.533 | | | | | 70.721 | 69.775 | HAW* | | 153:14:53 | | | 69.533 | | | | | 70.721 | 69.775 | HAW≠ | | 153:14:54 | | 67.136 | | 69.963 | 55.593 | 69.501 | 69.709 | 70.721 | 69.775 | HAW≠ | | 153:14:55 | 53,999 | 67.136 | 69.533 | | 55.593 | | 69.709 | 70.721 | 69.775 | HAW≠ | | 153:14:56 | 53.999 | 67.136 | 69.533 | 69.963 | 55.593 | 69.501 | 69.709 | 70.721 | 69.775 | HAW≠ | | 153:14:57 | 53.999 | 67.136 | 69.533 | 69.963 | 55.593 | 69.501 | 69.709 | 70.721 | 69.775 | HAW≠ | | 153:14:58 | 53.999 | 67.136 | 69.533 | 69.963 | 55.593 | 69.501 | 69.709 | 70.721 | 69.775 | HAW≠ | | 153:14:59 | 54.323 | 67.335 | 69.763 | 70.018 | 55.702 | 69.501 | 69.709 | 70.353 | 69.729 | HAW | | 153:15: 0 | 54.107 | 67.335 | 69.579 | | | | 69.801 | | 69.830 | HAW | | 153:15: 1 | 54.323 | 67.236 | 69.671 | 70.073 | 56.027 | 69.556 | 69.709 | | 69.830 | CRO* | | 153:15: 2 | 54.323 | 67.236 | 69.671 | | 56.027 | | | | 69.830 | CRO+ | | 153:15: 3 | 54.323 | 67.236 | 69.671 | 70.073 | 56.027 | 69.55 6 | 69.709 | | | CRO≠ | | 153:15: 4 | | | 69.671 | 70.073 | 56.027 | 69.556 | 69.709 | | 69.830 | CRO* | | 153:15:5 | | | | | 56.027 | | | | | CRO+ | | 153:15: 6 | | 67.236 | | 70.073 | 56.027 | 69.556 | 69.709 | | 69.830 | CRO* | | 153:15: 7 | | | 59.671 | | 56.027 | | | | | CRO* | | 153:15: 8 | | 67.236 | | 70.073 | 56.027 | 69.556 | 69.709 | | 69.830 | CRO+ | | 153:15: 9 | 54.323 | 67.236 | 69.671 | 70.073 | 56.027 | 69.556 | 69.709 | 70.261 | 69.830 | CRO* | | 153:15:10 | 54.323 | 67.236 | 69.671 | 70.073 | 56.027 | 69.556 | 69.709 | 70.261 | 69.830 | CRO# . | Note: Temperatures are in degrees Fahrenheit. Figure 11. Example of printout of S-056 temperature data on microfilm. Figure 12 shows an example of a typical printout of the discrete event and current data on the microfilm. Again, an asterisk following the ground station indicates that the line is recorded data. The values of the currents on that line are not valid; however, the discrete event values are valid for recorded data as well as for real-time data. A line was printed out in the microfilm record only when one of the discrete event values (K-numbers) changed. Noisy telemetry occasionally caused an inappropriate combination of discrete event values. The discrete event measurement, K115 (camera shuttle open/close), may be used to determine exposure times for the longer exposures. It has been used in this way to determine exposure times for Super-Long exposures [2]. The operations required to obtain Super-Long exposures created a false set of data in the record because the camera power was turned off. The false line of data is illustrated in Figure 13 which shows the discrete event values associated with a typical Super-Long exposure. The false line contains all zeros except for K291 which indicates that the thermal shield door was open. The use of the times for the various lines to determine the exposure times for the primary and secondary images in the Super-Long frame is also shown in Figure 13. # F. Quantitative Analysis of Filterheliograms To convert from density on the film to intensity emitted by the Sun, the procedure is as follows. Density should be converted to exposure (in photons cm⁻²) at the film by use of Table 13. The table relates exposure to step number in standard sensitometry sets on the film. The density of each step can be measured in any method with any units desired by the user — microdensitometer measurements, microphotometer readings, scanner gray-scale reading, etc. Of course, the density on the solar images must be measured in an identical manner. The exposure should be divided by the vignetting function at the appropriate distance off-axis. The distance off-axis can be determined with the aid of the information in Section II.D. 2; the vignetting function is given in Table 3 and Figure 4. The correction for the vignetting function is often ignored, especially if one is comparing exposures of the same solar feature made close together in time so that the ATM pointing, represented by γX , γY , and γRR , has not changed. | | | | | 5056 | OPER | ATIONS | DATA | | BATCH | 153-3 | | |------------------|------|------|------|------|------|--------|--------|-------|--------|-------|--------------| | GMT | K115 | K117 | K119 | K291 | K292 | M189 | M190. | M191 | M192 | M455 | STATION | | 153:14: 9: 9.006 | 0 | 1 | 0 | 1 | 0 | 1605 | 3816 | 0010 | .2779 | .3785 | HAW≠ | | 153:14: 9:12.005 | 1 | 1 | 0 | 1 | 0 | 1605 | 3816 | 0010 | .2779 | .3785 | HAW≠ | | 153:14: 9:20.005 | 0 | 1 | 0 | 1 | 0 | 1605 | 3816 | 0010 | .2779 | .3785 | HAW≠ | | 153:14: 9:24.005 | 1 | 1 | 0 | 1 | 0 | 1605 | 3816 | 0010 | .2779 | | HAW ≠ | | 153:14: 9:38.004 | 0 | 1 | 0 | 1 | 0 | 1605 | 3816 | 0010 | .2779 | .3785 | HAW# | | 153:14: 9:42.004 | 1 | 1 | 0 | 1 | 0 | | 3816 | | .2779 | .3785 | H∀M★ | |
153:14: 9:58.003 | 0 | 1 | 0 | 1 | 0 | 1605 | 3816 | 0010 | .2779 | .3785 | HA₩≠ | | 153:14:10: 2.003 | 1 | 1 | 0 | 1 | 0 | 1605 | 3816 | 0010 | .2779 | .3785 | HAW* | | 153:14:10:18.002 | 0 | 1 | 0 | 1 | 0 | | 3816 | | .2779 | .3785 | HAW* | | 153:14:10:22.002 | 0 | 1 | 1 | 1 | 0 | 1605 | 3816 | 0010 | .2779 | .3785 | HAW≠ | | 153:14:10:54.000 | 1 | 1 | 1 | 0 | 0 | 1605 | 3816 | 0010 | .2779 | .3785 | HAW≠ | | 153:14:11: 6.875 | 0 | 1 | 1 | 1 | 0 | 1605 | 3816 | 0010 | .2779 | | HAW≭ | | 153:14:24:37.875 | 0 | 1 | 1 | 0 | 0 | 1605 | 3816 | 0010 | .2779 | .3785 | HAW≠ | | 153:14:24:49.883 | 0 | 1 | 1 | 0 | 1 | 1605 | 3816 | 0010 | .2779 | | HAW≠ | | 153:15: 0:45.126 | 0 | 1 | 1 | 0 | 0 | 59.203 | 61.120 | .6195 | .2503 | .4123 | CRO# | | 153:15: 0:56.125 | 0 | 1 | 1 | 1 | 0 | 59.203 | 61.120 | .6195 | .2503 | .4123 | CRO* | | 153:15: 7:56.126 | 1 | 1 | 1 | ī | Ō | | 61.120 | | .2503 | | CRO* | | 153:15: 9:23.129 | Ō | 1 | ī | i | Ō | | 61.120 | | .2503 | | CRO# | | 153:15: 9:24.129 | Ō | 1 | Ō | 1 | 0 | | 61.120 | .6195 | .2503 | | CRO# | | 153:15: 9:26.129 | 1 | ī | Ŏ | ī | Ö | | 61.120 | .6195 | .2503 | | CRO+ | | 153:15: 9:56.128 | Ō | 1 | 0 | ì | Ō | 59.203 | 61.120 | .6195 | .2503 | .4123 | . CRO* | | 153:15: 9:59.127 | ī | 1 | Ŏ | ī | Ŏ | | 61.120 | | .2503 | | CRO* | | 153:15:10:48.125 | ō | 1 | O | ī | Ō | | 61.120 | .6195 | .2503 | | · CRO* | | 153:15:10:52.125 | ì | 1 | Ō | ì | Õ | | 61.120 | .6195 | .2503 | | CRO* | | 153:15:11:48.130 | Õ | ī | Ō | ī | Ŏ | | 61.120 | .6195 | .2503 | | CRO+ | | 153:15:11:50.880 | 1 | ī | Ŏ | ī | Ŏ | | 61.120 | .6195 | .2492 | | GDS | | 153:15:12:44.127 | Ō | ī | Ŏ | ī | Ō | | 61.434 | .6154 | .2523 | | CRO+ | | 153:15:12:49.127 | Ŏ | ī | i | ī | Ō | | 61.434 | .6154 | .2523 | | CRO* | | 153:15:20:30.125 | ĭ | ī | ī | ī | Ö | | 61.434 | .6154 | .2523 | | CRO* | | 153:15:20:34.125 | Ō | ì | 1 | · 1 | Ō | | 61.434 | .6154 | .2523 | | CRO+ | | 153:15:20:35.125 | Ō | 1 | Ŏ | ì | Ō | | 61.434 | .6154 | .2523 | | CRO+ | | 153:15:20:38.125 | ī | ī | Ō | ī | Ŏ | | 61.434 | .6154 | .2523 | | CRO* | | 153:15:20:42.882 | ō | ì | Ŏ | ī | Ŏ | | 61.434 | .6154 | .2523 | | CRO# | | 153:15:20:46.882 | ĭ | ī | . Õ | ì | Ŏ | | 61.434 | .6154 | .2523 | | CRO* | | 153:15:20:50.882 | Ō | ī | Ö | ī | Ŏ | | 61.434 | .6195 | .2564 | | MIL | | 153:15:20:51.382 | ŏ | ī | ì | · 1 | ŏ | | 60.596 | .6144 | .2523 | | MIL | | 153:15:20:54.132 | ì | i | ī | ī | Ŏ | | 61.120 | .6113 | .2492 | | MIL | | 153:15:20:58.881 | ō | i | ō | ī | ŏ | | 60.806 | .6195 | .2564 | | PIL | | 153:15:21: 2.381 | ì | ī | Ŏ | ī | Ŏ | | 60.806 | .6133 | .2523 | | MIL | | 153:15:21: 6.881 | ō | i | ō | ī | ŏ | | 60.596 | .6164 | .2492 | | MIL | | 153:15:21:10.881 | ĭ | i | Ŏ | ī | ŏ | | 60.387 | .6154 | .2523 | - | MIL | | 153:15:21:14.881 | ō | ĭ | Ŏ | ī | č | | 61.120 | .6174 | .2523 | | MIL | | 153:15:21:16.131 | ŏ | ĩ | ĭ | i | ŏ | | 60.177 | | .2554 | .4092 | MIL | | 153:15:21:19.130 | ĭ | j | i | i | ŏ | | 61.434 | | .2523 | | MIL | | 153:15:21:23.630 | ò | í | ò | i | ŏ | | 60.282 | | .2615 | | MIL | | 153:15:21:27.130 | ĭ | i | ŏ | i | ŏ | | 60.177 | | .2523 | | MIL | | 153:15:21:31.630 | ö | ī | ŏ | i | _ | | 60.177 | | .2503 | | MIL | | 153:15:21:35.629 | ĭ | i | ŏ | i | ŏ | | 60.282 | | .2523 | | MIL | | 153:15:21:39.879 | ō | i | ŏ | i | ŏ | | 60.282 | | .2779 | | MIL | | 153:15:21:40.879 | ŏ | i | ĭ | i | ŏ | | 61.015 | | . 2492 | | MIL | Note: Currents M189 and M190 are in milliamperes. Currents M191, M192, and M455 are in amperes. Figure 12. Example of printout of S-056 discrete event and current data on microfilm. | GMT | K115 | K117 | K119 | K291 | K292 | , | |--|------------------|------------------|------------------|------------------|--|---| | 363:14:18:24.250
363:14:18:26.250
363:14:24:12.250
363:14:24:21.250 | 1
0
1
0 | 1
0
1
1 | 1
0
1
1 | 1
1
1
1 | 0
0
0
0
}
Primary Exposure ≈ 5m 48 s
0
Secondary Exposure ≈ 9 s | - | | 1 | | | | | J | | Figure 13. Example of discrete event data associated with a Super-Long exposure (Filter 1). If desired, the exposure distribution of a portion of an image can then be deconvolved using the point spread function given in Table 2 and Figure 3 and discussed in Section II.A.2. Such operations are usually performed with Fourier transform techniques. The result of the preceding steps is a value (or distribution of values over an image) of the corrected exposure, Φ_n (in photons cm⁻²), at the film, where n denotes the filter. The corrected exposure should then be divided by the exposure time, t, to yield the corrected photon flux, Φ_n/t (in photons cm⁻² s⁻¹), at the film. The exposure time can be obtained from the data block lights for the particular frame (Section II.D.3) or the microfilm records (Section II.E), or the values given in Table 6 can be used. The photon flux should be multiplied by the square of the focal length, f, and divided by the telescope collecting area, A_T , to obtain the photon intensity integrated over the filter bandpass (in photons cm⁻² s⁻¹ sr⁻¹); i.e., $$\int \eta_{n}(\lambda) \frac{I_{\lambda}(\lambda)}{h\nu} d\lambda = \frac{f^{2}}{A_{T}t} \Phi_{n}$$ where η_n is the combined filter-telescope transmission for filter n for photons at wavelength λ (given in Table 5 and Figs. 5 through 7), $h\nu$ is the energy per photon, and I_{λ} is the usual specific intensity (or radiance) used in astrophysics (in erg cm⁻² s⁻¹ sr⁻¹ Å⁻¹). The focal length and telescope aperture area are given in Table 1. Further interpretation of the data in terms of emission coefficients, temperatures, emission measures, and densities on the Sun requires the introduction of assumed spectra. One usually computes theoretical spectra for optically thin thermal plasmas of coronal temperatures and composition. The computed spectra are then multiplied by $\eta(\lambda)$, the filter transmission multiplied by the mirror reflectivities, and integrated over the wavelength band. The results of the computations for the different filters can then be compared with the observations. Although the previously mentioned procedure is straightforward, there are pitfalls of which to be wary. First is the use of copies instead of the original flight film. It is extremely difficult to avoid nonuniformity in the copying process. Resolution of small-scale features will also be degraded. Another possible problem is the use of wavelength-invariant characteristic curves (where exposure is given in photons rather than energy), especially at the long wavelengths passed by Filter 3. Other errors can arise from the usual problems associated with photographic photometry — e.g., inaccuracies in determining the characteristic curve and errors in measuring density, especially of small features on the film. #### III. X-RAY EVENT ANALYZER # A. Instrument Description The X-REA consisted of two proportional counters and associated electronics which monitored the soft X-ray flux from the entire Sun and provided a time history of the variation of emission from flares and other transient events. The position of the X-REA in the S-056 package is shown in Figure 1. The X-REA operated continuously whenever the X-ray telescope was being used. In addition, the X-REA could be operated during unattended periods when the thermal shield door was open, as was the case during SL3. The X-REA is described in more detail in Reference 3 and in 'The Skylab ATM/S-056 Solar X-Ray Telescope: Design and Performance,'' to be published in 1977. The two detectors were conventional coaxial counters, gas-filled to 1 atm. The ''soft'' detector (usually called the aluminum counter) had an aluminum window supported by an 80 percent transmitting aluminum mesh and counted X-rays between the nominal wavelengths of 6.1 and 20 Å. The 'hard'' detector (usually called the beryllium counter) had a beryllium window and counted X-rays between the nominal wavelengths of 2.5 and 7.25 Å. Pulse-height analysis was used to separate the signals into various wavelength channels and thus provide coarse spectra. There were four channels for the aluminum counter and six channels for the beryllium counter. Both counters had integration times of 2.5 s, and all channels were read out every 2.5 s. A four-position aperture wheel in front of each counter window increased the dynamic range of the X-REA. Each aperture was a factor of approximately four different in area from the next window. The apertures could be changed manually by the astronaut at the control panel or automatically (as usually used) when the counting rate reached a certain level. The important X-REA properties are summarized in Table 17. Some of the temperature and current measurements listed in Table 15 and available on microfilm (with examples shown in Figs. 11 and 12) are relevant to the X-REA. However, all of the temperatures and currents stayed within the normal operating range throughout the mission. TABLE 17. X-RAY EVENT ANALYZER PROPERTIES | | | ALUMINUM
COUNTER | BERYLLIUM
COUNTER | | |---|--------------------|--------------------------------|---|--| | Window Material and Th | nickness | 0.25 mil (6.35 μm)
Aluminum | 10 mil (254 μm)
Beryllium | | | Window Thickness (mg c | cm ⁻²) | | 1.71 | 47 | | Gas Mixture | | 90% Argon
10% Methane | 90% Xenon
10% Methane | | | Aperture Area
(cm²) | | | 2.45 (-3)
5.35 (-3)
2.04 (-2)
7.92 (-2) | 2.04 (-2)
8.11 (-2)
3.22 (-1)
1.27 (0) | | Nominal Channel
Boundary Wavelengths
at Start of Mission
(Å) | Channe1 | 1
2
3
4
5
6 |
16.0 to 20.0
12.0 to 16.0
8.0 to 12.0
6.1 to 8.0 | 6.00 to 7.25
5.50 to 6.00
5.00 to 5.50
4.50 to 5.00
3.75 to 4.50
2.50 to 3.75 | ## B. Proportional Counter Response The response of the various channels of the two proportional counters at the beginning of the Skylab mission to photons of different wavelengths is given in Tables 18 and 19 and is shown in Figures 14 and 15. The response is the probability of a count appearing in a channel for each photon as a function of wavelength of the photon. The response of each channel extends beyond the wavelength boundaries given in Table 17 because of the finite energy-resolution width inherent in proportional counters. Also presented in the figures is the ''total'' counter efficiency, the produce of the window transmission and the absorption efficiency of the gas. (The ''total'' response is greater than the sum of the responses of the individual channels because the pulse-height analyzers excluded photons whose apparent energies were outside the extreme limits of the highest and lowest channels.) As can be seen, the strong wavelength dependence of the efficiency sometimes dominates the variation of the response so that the peak of the response function for a particular channel can occur outside its nominal wavelength boundaries. At the start of the mission, the counters exhibited excessively large count rates in the low-energy, long-wavelength channels. The cause of the low-energy excess is not yet understood, and those channels should be avoided or used with caution. The performance of the counters degraded during the mission. The gain changed so that the wavelength boundaries of the channels and the counter efficiency also changed. Caution is advised in the use of the absolute values of the count rates and the channel ratios for all channels after the first manned mission (SL2). #### C. X-REA Observations 1. Microfilm Records. The scientific data from the X-REA are included in the 565 rolls of microfilm records submitted to the NSSDC which also contain the current, temperature, and discrete event measurements described earlier. The 6 h periods corresponding to the individual records are presented in Table 14. Figure 16 shows the format of the records. The basic data consist of the counts accumulated for 2.5 s for each channel as a function of time (at 2.5 s intervals). Also presented are the sums of the counts in all channels for each counter and the aperture positions. An asterisk following the ground station abbreviation indicates that the data came from the recorder. (The X-REA data TABLE 18. ALUMINUM COUNTER RESPONSE | WAVELENGTH | | CH/ | ANNEL | | |--------------------------------------|--|--|--|--| | (Å) | 1 | 2 | 3 | 4 | | 4.5
5.0
5.5
6.0
6.5 | | | 2.60(-4)
6.61(-4)
9.91(-4) | 9.30(-4)
4.50(-3)
9.35(-3)
1.06(-2)
7.41(-3) | | 7.0
7.5
7.95-
7.95+
8.0 | 1.50(-4)
1.67(-4) | 5.03(-3)
5.45(-3) | 9.60(-4)
6.45(-4)
3.45(-4)
2.10(-1)
2.15(-1) | 3.51(-3)
1.21(-3)
3.62(-4)
2.20(-1)
2.12(-1) | | 8.5
9.0
9.5
10.0
10.5 | 4.31(-4)
9.48(-4)
1.82(-3)
3.10(-3)
4.76(-3) | 1.12(-2)
1.97(-2)
3.02(-2)
4.13(-2)
5.12(-2) | 2.54(-1)
2.65(-1)
2.51(-1)
2.19(-1)
1.80(-1) | 1.35(-1)
7.68(-2)
3.95(-2)
1.86(-2)
8.08(-3) | | 11.0
11.5
12.0
12.5
13.0 | 6.68(-3)
8.66(-3)
1.04(-2)
1.18(-2)
1.25(-2) | 5.83(-2)
6.15(-2)
6.06(-2)
5.61(-2)
4.93(-2) | 1.40(-1)
1.03(-1)
7.28(-2)
4.93(-2)
3.21(-2) | 3.27(-3)
1.24(-3)
4.41(-4)
1.49(-4) | | 13.5
14.0
14.5
15.0
15.5 | 1.26(-2)
1.21(-2)
1.11(-2)
9.66(-3)
8.10(-3) | 4.11(-2)
3.27(-2)
2.50(-2)
1.83(-2)
1.29(-2) | 2.01(-2)
1.21(-2)
7.04(-3)
3.96(-3)
2.15(-3) | | | 16.0
16.5
17.0
17.5
18.0 | 6.52(-3)
5.06(-3)
3.78(-3)
2.73(-3)
1.91(-3) | 8.82(-3)
5.81(-3)
3.70(-3)
2.29(-3)
1.37(-3) | 1.13(-3)
5.75(-4)
2.83(-4)
1.35(-4) | | | 18.5
19.0
19.5
20.0
20.5 | 1.29(-3)
8.45(-4)
5.37(-4)
3.31(-4)
1.98(-4) | 7.98(-4)
4.51(-4)
2.48(-4)
1.33(-4) | | | | 21.0 | 1.15(-4) | <u> </u> | | | Note: Measurements given in (counts photon⁻¹). TABLE 19. BERYLLIUM COUNTER RESPONSE | WAVELENGTH | CHANNEL | | | | | | | | | | | |---------------------------------|--|--|--|--|--|--|--|--|--|--|--| | (Å) | 1 | 2 | 3 | 4 | 5 | 6 | | | | | | | 1.8
2.0
2.2
2.4
2.6 | | | | | 4.74(-4) | 4.61(-4)
9.94(-3)
7.73(-2)
2.70(-1)
4.93(-1) | | | | | | | 2.8
3.0
3.2
3.4
3.6 | | 2.23(-4) | 1.08(-4)
4.92(-4)
1.73(-3) | 2.53(-4)
1.25(-3)
4.60(-3)
1.29(-2) | 3.33(-3)
1.49(-2)
4.56(-2)
1.02(-1)
1.72(-1) | 6.53(-1)
6.68(-1)
5.98(-1)
4.84(-1)
3.47(-1) | | | | | | | 3.8
4.0
4.2
4.4
4.6 | 1.34(-4)
4.22(-4)
1.12(-3)
2.53(-3)
4.99(-3) | 7.37(-4)
2.00(-3)
4.55(-3)
8.75(-3)
1.45(-2) | 4.85(-3)
1.10(-2)
2.08(-2)
3.29(-2)
4.45(-2) | 2.84(-2)
5.03(-2)
7.33(-2)
8.90(-2)
9.15(-2) | 2.29(-1)
2.46(-1)
2.19(-1)
1.66(-1)
1.08(-1) | 2.14(-1)
1.12(-1)
4.96(-2)
1.84(-2)
5.72(-3) | | | | | | | 4.8
5.0
5.2
5.4
5.6 | 8.60(-3)
1.31(-2)
1.79(-2)
2.20(-2)
2.45(-2) | 2.07(-2)
2.61(-2)
2.90(-2)
2.87(-2)
2.55(-2) | 5.19(-2)
5.28(-2)
4.72(-2)
3.74(-2)
2.64(-2) | 8.07(-2)
6.17(-2)
4.12(-2)
2.43(-2)
1.28(-2) | 6.15(-2)
3.07(-2)
1.36(-2)
5.32(-3)
1.86(-3) | 1.50(-3)
3.36(-4) | | | | | | | 5.8
6.0
6.2
6.4
6.6 | 2.48(-2)
2.30(-2)
1.96(-2)
1.55(-2)
1.14(-2) | 2.04(-2)
1.47(-2)
9.69(-3)
5.82(-3)
3.20(-3) | 1.67(-2)
9.56(-3)
4.96(-3)
2.34(-3)
1.01(-3) | 5.98(-3)
2.57(-3)
9.57(-4)
3.30(-4)
1.03(-4) | 5.79(-4)
1.62(-4) | | | | | | | | 6.8
7.0
7.2
7.4
7.6 | 7.76(-3)
4.95(-3)
2.95(-3)
1.65(-3)
8.71(-4) | 1.62(-3)
7.53(-4)
3.24(-4)
1.29(-4) | 3.97(-4)
1.44(-4) | | | • | | | | | | | 7.8
8.0 | 4.31(-4)
2.01(-4) | | | | | | | | | | | Note: Measurements given in (counts photon⁻¹). Figure 14. Aluminum counter response. Figure 15. Beryllium counter response. | GMT | APER | | ALUMIA | | SCIENTIFIE | | | | BATCH | 153-3.
BERYLL | 7.1m | | | APER | STATION | |----------------------------------|------|------|--------|------|------------|------|----------|----------|-------|------------------|-----------|-------|------|------|---------| | 041 | POS. | | | 3 | | TOTA | BE
LS | | _ | | 10F1
4 | 5 | | POS. | 2141104 | | 153:14:53:39.6 | | 1 0 | 2 7 | _ | 4 ^ | AL 7 | | 1
401 | 2 ^ | 3 0 | 12080 | 10834 | 6 0 | PUS. | HAW≠ | | 153:14:53:42.1 | ì | ŏ | 7 | 0 | 0 | 7 | 23315 | | 0 | ŏ | 12080 | 10534 | ŏ | 4 | HAW# | | | | ŏ | 7 | | • | | 23315 | 401 | | | | | | 4 | HAMA | | 153:14:53:44.6 | 1 | Ö | , 'i | 0 | 0 | 7 | 23315 | 401 | 0 | 0 | 12080 | 10834 | 0 | 4 | HAM≠ | | 153:14:53:47.1
153:14:53:49.6 | - | ŏ | 7 | 0 | 0 | 7 | 23315 | 401 | 0 | 0 | 12080 | 10834 | Ö | 4 | HAW≠ | | | 3 | Ö | | 0 | 0 | 7 | 23315 | 401 | 0 | 0 | 12080 | 10834 | ŏ | 4 | HAW# | | 153:14:53:52.1 | 1 | U | 7 | 0 | 0 | 7 | 23315 | 401 | 0 | 0 | 12080 | 10834 | v | 7 | NAM- | | | | | | | | | | | | | | | | _ | **** | | 153:14:59:54.6 | 1 | 2212 | 2221 | 2217 | 2216 | 8866 | 8950 | 1492 | 1481 | 1416 | 1565 | 1502 | 1494 | 1 | HAW | | 153:14:59:57.1 | 1 | 2211 | 2222 | 2216 | 2216 | 8865 | 8952 | 1492 | 1483 | 1431 | 1546 | 1505 | 1495 | 1 | HAW | | 153:14:59:59.6 | 1 | 2387 | 2180 | 2025 | 2217 | 8809 | 8952 | 1492 | 1482 | 1436 | 1547 | 1502 | 1493 | 1 | HAW | | | | _ | _ | | | | | | | | | | | | | | 153:15: 0:27.1 | 4 | 0 | Ō | 0 | 1 | 1 | 10 | 1 | 2 | | 1 | 1 | 4 | 4 | HAM | | 153:15: 0:29.6 | 4 | 0 | 0 | 3 | 2 | 5 | 11 | 4 | 1 | | 1 | 1 | 4 | 4 | HAU | | 153:15: 0:32.1 | 4 | 4 | 1 | 1 | 3 | 7 | 13 | 1 | 1 | 2 | 0 | 2 | 7 | 4 | Heig | | 153:15: 0:34.6 | 4 | 0 | 0 | 1 | 0 | 1 | 11 | 3 | 0 | 0 | 2 | 3 | 3 | 4 | HAW | | 153:15: 0:37.1 | 4 | 2 | 1 | 1 | 3 | 7 | 9 | 2 | 0 | 0 | 1 | 0 | 6 | 4 | CRO≠ | | 153:15; 0:39.6 | 4 | 0 | 1 | 2 | 1 | 4 | 6 | 1 | , | ٥ | 0 | 0 | 4 | 4 | Caj+ | | 153:15: 0:42.1 | 4 | 1 | 0 | 2 | 1 | 4 | 9 | 2 | 0 | 0 | 2 | 0 | 5 | 4 | CRO≠ | | 153:15: 0:44.6 | 4 | 0 | 0 | 2 | 2 | 4 | 6 | ž | Ŏ | | ō | Ō | 3 | 4 | CR0+ | | | | | | | | | | | | | | | | | | | 153:15: 1:24.6 | 4 | 70 | 451 | 557 | 50 | 1128 | 264 | 113 | 47 | | 33 | 21 | 12 | 4 | Cna≠ | | 153:15: 1:27.1 | 4 | 233 | 1140 | 1312 | 81 | 2816 | 445 | 201 | 60 | 85 | 46 | 24 | 9 | 4 | CH3+ | | 153:15: 1:29.6 | 3 | 476 | 1375 | 1926 | 54 | 3931 | 513 | 242 | 93 | 70 | 62 | 33 | 13 | 4 | Cng≠ | | 153:15: 1:32.1 | 3 | 216 | 669 | 1606 | 36 | 2527 | 554 | 282 | 100 | | 49 | 30 | 7 | 4 | CE3* | | 153:15: 1:34.6 | 3 | 342 | 934 | 797 | 25 | 2098 | 594 | 318 | 90 | | 50 | 35 | 6 | 4 | CRO+ | | 153:15: 1:37.1 | 3 | 510 | 1121 | 995 | 30 | 2656 | 658 | 35 1 | 116 | | 66 | 32 | 15 | Ų | C50* | | 153:15: 1:39.6 | 3 | 686 | 1431 | 1013 | 22 | 3152 | 648 | 347 | 107 | 94 | 64 | 33 | 3 | 4 | CRD+ | | 153:15: 1:42.1 | 3 | 827 | 1510 | 1090 | 27 | 3454 | 671 | 371 | 120 | 87 | 49 | 32 | 12 | 4 | CR∂≠ | | 153:15: 1:44.6 | 3 | 1000 | 1758 | 1167 | 20 | 3945 | 690 | 391 | 101 | 82 | 88 | 39 | 9 | 4 | CRO+ | | 153:15: 1:47.1 | 3 | 1073 | 1800 | 1247 | 21 | 4141 | 684 | 374 | 119 | | 54 | 39 | 8 | 4 | CRO+ | |
153:15: 1:49.6 | 3 | 1111 | 1965 | 1223 | 33 | 4332 | 679 | 365 | 113 | | 60 | 43 | 13 | 4 | ÇRQ≠ | | 153:15: 1:52.1 | 3 | 1274 | 1994 | 1266 | 25 | 4559 | 687 | 371 | 114 | 95 | 58 | 39 | 10 | 4 | CRO- | | 153:15: 1:54.6 | 3 | 1306 | 2041 | 1284 | 21 | 4652 | 689 | 369 | 123 | 92 | 64 | 31 | 10 | 4 | CRO+ | | 153:15: 1:57.1 | 3 | 1380 | 2204 | 1318 | 25 | 4927 | 690 | 374 | 123 | 101 | 47 | 31 | 14 | 4 | CRÐ≠ | | 153:15: 1:59.6 | 3 | 1384 | 2142 | 1336 | 28 | 4890 | 721 | 403 | 125 | 85 | 60 | 35 | 13 | 4 | CR0≠ | | 153:15: 2: 2.1 | 3 | 1352 | 2184 | 1357 | 27 | 4920 | 689 | 379 | 116 | 97 | 51 | 37 | 9 | 4 | CRO* | | 153:15: 2: 4.6 | 3 | 1455 | 2214 | 1353 | 32 | 5054 | 698 | 376 | 133 | 87 | 58 | 33 | 11 | 4 | CRO- | | 153:15: 2: 7.1 | 2 | 972 | 1382 | 1391 | 20 | 3765 | 715 | 400 | 107 | 100 | 65 | 34 | `9 | 4 | CRC+ | | 153:15: 2: 9.6 | 2 | 466 | 767 | 784 | 13 | 2030 | 690 | 389 | 125 | 81 | 60 | 27 | 8 | 4 | CR3+ | | 153:15: 2:12.1 | 2 | 491 | 790 | 517 | 13 | 1811 | 738 | 401 | 139 | 101 | 58 | 35 | 4 | 4 | CRO# | | 153:15: 2:14.6 | 2 | 433 | 804 | 526 | 13 | 1776 | 703 | 416 | 108 | 85 | 59 | 31 | 4 | 4 | CR0# | | | | | | | | | | | | | | | • | • | | Note: The four sets of data illustrate (a) counters off, (b) calibration mode, (c) background counts with counters on and thermal shield door closed, and (d) solar observations with counters on and door open. The solar observations also illustrate aperture changes caused by an increasing count rate during a sunrise. Figure 16. Example of printouts of S-056 X-REA data on microfilm. were both telemetered in real time when Skylab was in range of a ground station and recorded on board for later transmission; however, this information is normally not important to users.) The X-REA data are also available at the experimenters' institutions on magnetic tape and on printouts. Essentially, the data recorded in the microfilm records are "raw" in that no background counts have been removed, nor has any correction factor been applied to the data to adjust it for degradation of the counters with time. X-REA data immediately following an aperture position change should be discarded because the aperture wheel may have changed during the 2.5 s accumulation. Sometimes, two lines of readout must be discarded, apparently due to noise spikes associated with the aperture change. Also, on occasion, the telemetry record indicates an incorrect aperture position for the counters which is apparent only when data from both counters prior to, during, and following the period of interest are compared. The spurious aperture indication has been particularly noted in data from the SL3 mission. Typical X-REA data fall into four categories, as shown in Figure 16. First, when the counters are off, the readings are asterisks, zeros, or constant numbers (generally in only one or two channels). Second, when the X-REA was placed in the 'calibration mode,' a predetermined number appeared in all channels and total counts columns. The calibration signal verified the operation of the counter electronics only. No calibration source to verify the counter gas response was employed in the instrument. Third, when the counters were on with the thermal shield door closed, the readings indicate background counts. These counts increased during passages through the South Atlantic Anomaly (SAA) and the 'horns' of the Van Allen radiation belts. Finally, when the counters were on and the door was open, the readings reflect the counts due to X-rays from the Sun. Again, these solar counting rates were occasionally contaminated with high background counts due to the SAA and the 'horns.' 2. Specialized Catalog. The X-REA observing periods have been correlated with solar flare activity during the Skylab mission. The results will be given in a forthcoming report, 'Skylab ATM/S-056 X-Ray Event Analyzer Observations Versus Solar Flare Activity: An Event Compilation,' which will list all flares that occurred during each period when the X-REA was operating. ## D. Quantitative Analysis of X-REA Observations The interpretation of the counts described in Section III. C in terms of the X-ray flux emitted by the Sun involves the following procedure. The observed counts, Ψ_n , as given on the microfilm, where n denotes the channel, were accumulated for a time, t (equal to 2.5 s), and with an aperture also indicated on the microfilm. Therefore, Ψ_n should be divided by t and then divided by the aperture area, A, to obtain the solar photon flux at the detector integrated over the response of the channel; i.e., $$\int \eta_n(\lambda) \phi_{\lambda}(\lambda) d\lambda = \frac{\Psi_n}{At}$$ (in photons cm⁻² s⁻¹), where $\eta_n(\lambda)$ is the probability of a count appearing in channel n per photon at wavelength λ (analogous to the filter-telescope transmission used in Section II. F for the X-ray telescope) and ϕ_{λ} λ is the solar photon flux incident on the detector (in photons cm⁻² s⁻¹ Å⁻¹). The aperture area is given in Table 17, and η_n is given in Tables 18 and 19 and Figures 14 and 15. The solar flux is related to the intensity, I_{λ} , mentioned in Section II. F, by $$\phi_{\lambda} = \int \frac{I_{\lambda}}{h\nu} d\Omega$$ where $h\nu$ is the energy per photon and the integral over solid angle Ω covers the field-of-view (in this case, the entire Sun as seen from the observing instrument). As before, the further interpretation of the data requires the introduction of assumed spectra. The spectra, usually theoretical spectra for an optically thin plasma of coronal composition and temperature, are multiplied by η_n and integrated over the wavelength band. The results are then compared with the observations. Wilson [3] has given an example of such an analysis. In general, extreme caution is advised in the quantitative interpretation of the X-REA observations. Prospective users are urged to contact the S-056 data analysis groups before doing any quantitative work. #### REFERENCES - 1. White, A. F.: MSFC Skylab Apollo Telescope Mount Experiment Systems Mission Evaluation. NASA TM X-64821, Marshall Space Flight Center, Alabama, 1974. - 2. Wilson, R. M.: Atlas of Skylab ATM/S056 Super-Long Exposures and Stepped-Image Frames. NASA TM X-64992, Marshall Space Flight Center, Alabama, 1976. - 3. Wilson, R. M.: The Skylab ATM/S-056 X-Ray Event Analyzer: Instrument Description, Parameter Determination, and Analysis Example (15 June 1973 1B/M3 Flare). NASA TM X-73332, Marshall Space Flight Center, Alabama, 1976. - 4. Speich, D. M.; Smith, J. B.; Reichmann, E. J.; McGuire, J. P.; Underwood, J. H.; Vorpahl, J. A.; and McKenzie, D. L.: Compilation of Flares and Transients Observed by the S-056 Solar X-Ray Telescope During the Skylab Missions. NASA TM X-73346, Marshall Space Flight Center. Alabama, 1976. - 5. Wilson, R. M.: Atlas of Skylab ATM/S056 Coronal Hole Observations. NASA TM X-64994, Marshall Space Flight Center, Alabama, 1976. - 6. Walsh, E. J.; Sokolowski, T. I.; Miller, G. M.; Cofield, K. L.; Douglas, J. D.; Lewter, B. J.; Burke, H. O.; and Davis, A. J.: Design Characteristics of a Skylab Soft X-Ray Telescope. Proc. Soc. Photo-Optical Instr. Engineers, vol. 44, 1974, pp. 175-184. - 7. Underwood, J. H.; Milligan, J. E.; deLoach, A. C.; and Hoover, R. B.: The S-056 X-Ray Telescope Experiment on the Skylab-Apollo Telescope Mount. Applied Optics, vol. 16, 1977 (in press). - 8. Pem, J. P.: ATM Mission Operation Log. Vols. 1-5, Ball Brothers Research Corporation, Boulder, Colorado, 1975. - 9. Fowler, W. K.: Skylab Apollo Telescope Mount Pointing Reference Handbook. Ball Brothers Research Corporation TN 74-27, 1974. - 10. Fowler, W. K.: Roll Reference Determination Summary Report. Ball Brothers Research Corporation, TN 75-14, 1975. ## **APPROVAL** # USERS' GUIDE TO THE DATA OBTAINED BY THE SKYLAB/ATM NASA-MARSHALL SPACE FLIGHT CENTER/THE AEROSPACE CORPORATION S-056 X-RAY EXPERIMENT The information in this report has been reviewed for security classification. Review of any information concerning Department of Defense or Atomic Energy Commission programs has been made by the MSFC Security Classification Officer. This report, in its entirety, has been determined to be unclassified. This document has also been reviewed and approved for technical accuracy. WILLIAM C. SNODDY Chief, Solar-Terrestrial Physics Division CHARLES A. LUNDQUIST Director, Space Sciences Laboratory